CHANGES IN WATER QUALITY OF MICHIGAN STREAMS NEAR URBAN AREAS, 1973-84 by D. J. Holtschlag U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 87-4035 Prepared in cooperation with MICHIGAN DEPARTMENT OF NATURAL RESOURCES, SURFACE WATER QUALITY DIVISION ## DEPARTMENT OF THE INTERIOR DONALD PAUL HODEL, Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey 6520 Mercantile Way, Suite 5 Lansing, MI 48911 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Section Federal Center, Bldg. 41 Box 25425 Denver, Colorado 80225 # CONTENTS | Abstract | | |--|---| | Introduction | | | Background | | | Purpose and scope | | | Acknowledgements | | | Methods | | | Sample collection and analysis | | | Statistical analysis | | | Flow-adjustment of concentration data | | | Trend analysis | | | General description of water-quality characteristics and standards Phosphorus | | | Chloride | | | Sulfate | | | Nitrogen | | | | | | Specific conductance and dissolved solids | | | | | | Water quality at sites on inland streams and Detroit River | | | Inland streams | | | Detroit River | | | Constituent discharges | | | Inland streams | | | Detroit River | | | Relations between constituent concentrations and streamflow | | | Inland streams | | | Detroit River | | | Trends | | | Changes in water quality near urban areas | | | Changes in constituent concentrations | | | Changes in constituent discharges | | | Relations between changes in constituent concentrations and | | | streamflow | | | Trends | | | Summary and conclusions | | | References cited | | | , | | | ILLUSTRATIONS | | | Figures 1,2. Maps showing location of water-quality monitoring sites or | ı | | 1. Inland streams in the Lower Peninsula of Michigan | | | 2. The Detroit River | | | 3-6. Graphs showing: | | | 3. Relation of chloride concentration to streamflow at Battle Creek upstream from Battle Creek | | | 4. Step trend in ammonia nitrogen concentration at Flint | | | River downstream from Flint | | | 5. Linear trend in ammonia nitrogen concentration | | | changes near Kalamazoo | | | 6. Seasonal variation in phosphorus concentration at | | | Kalamazoo River upstream from Kalamazoo | | # ILLUSTRATIONS--Continued | | Page | |----------------|---| | Figures 7-17. | Graphs showing sites on inland streams and variation of: | | rigules /-1/. | 7. Total phosphorus concentration 60 | | | 8. Total chloride concentration 61 | | | | | | | | | 10. Total organic plus ammonia nitrogen concentration 63 | | | 11. Total ammonia nitrogen concentration 64 | | | 12. Total nitrate plus nitrite nitrogen concentration 65 | | | 13. Specific conductance 66 | | | 14. Total solids concentration 67 | | | 15. Dissolved-solids concentration 68 | | | 16. Nonfilterable-solids concentration 69 | | | 17. Streamflow 70 | | D' 10 00 | | | Figures 18-20. | Graphs showing sites on inland streams in the Lower Peninsula | | | of Michigan and variation of median: | | | 18. Total phosphorus and nitrogen concentrations 27 | | | 19. Total chloride and sulfate concentrations 28 | | | 20. Specific conductance and solids concentrations 29 | | | 20. Specific conductance and solids concentrations 29 | | Figures 21-31. | Graphs showing urban areas along Grand River and changes in: | | | | | | 21. Total phosphorus concentration 71 | | | 22. Total chloride concentration 72 | | | 23. Total sulfate concentration 73 | | | 24. Total organic plus ammonia nitrogen concentration 74 | | | 25. Total ammonia nitrogen concentration 75 | | | 26. Total nitrate plus nitrite nitrogen concentration 76 | | | 27. Specific conductance 77 | | | 28. Total solids concentration 78 | | | 29. Dissolved-solids concentration 79 | | | 30. Nonfilterable-solids concentration 80 | | | 31. Streamflow 81 | | | | | Figures 32-41. | Graphs showing sites on Detroit River and variation of: | | | 32. Total phosphorus concentration 82 | | | 33. Total chloride concentration 83 | | | 34. Total sulfate concentration 84 | | | | | | 35. Total organic plus ammonia nitrogen concentration 85 | | | 36. Total ammonia nitrogen concentration 86 | | | 37. Total nitrate plus nitrite nitrogen concentration 87 | | | 38. Specific conductance 88 | | | 39. Total solids concentration 89 | | | 40. Dissolved-solids concentration 90 | | | 41. Nonfilterable-solids concentration 91 | | | | # ILLUSTRATIONS--Continued | 42. Total phosphorus discharge | | | Page | |---|----------------|--|------| | 43. Total chloride discharge | Figures 42-50. | Graphs showing sites on inland streams and variation of: | | | 43. Total chloride discharge | | 42. Total phosphorus discharge | 92 | | 44. Total sulfate discharge | | 43. Total chloride discharge | 93 | | 45. Total organic plus ammonia nitrogen discharge 95 46. Total ammonia nitrogen discharge 96 47. Total nitrate plus nitrite nitrogen discharge 97 48. Total solids discharge 98 49. Dissolved-solids discharge 99 50. Nonfilterable-solids discharge 100 Figures 51-61. Graphs showing urban areas and variation of changes in: 51. Total phosphorus concentration | | 44. Total cultate discharge | 94 | | 46. Total ammonia nitrogen discharge 96 47. Total nitrate plus nitrite nitrogen discharge 97 48. Total solids discharge 98 49. Dissolved-solids discharge 99 50. Nonfilterable-solids discharge 99 50. Nonfilterable-solids discharge 100 Figures 51-61. Graphs showing urban areas and variation of changes in: 51. Total phosphorus concentration | | | | | 47. Total nitrate plus nitrite nitrogen discharge | | | | | 48. Total solids discharge 98 49. Dissolved-solids discharge 99 50. Nonfilterable-solids discharge 100 Figures 51-61. Graphs showing urban areas and variation of changes in: 51. Total phosphorus concentration 101 52. Total chloride concentration 102 53. Total sulfate concentration 103 54. Total organic plus ammonia nitrogen concentration 104 55. Total ammonia nitrogen concentration 105 56. Total nitrate plus nitrite nitrogen concentration 107 58. Total solids concentration 108 59. Dissolved-solids concentration 109 60. Nonfilterable-solids concentration 110 61. Streamflow 111 Figures 62-70. Graphs showing urban areas and variation of changes in: 62. Total phosphorus discharge 112 63. Total chloride discharge 113 64. Total sulfate discharge 114 65. Total organic plus ammonia nitrogen discharge 115 66. Total ammonia nitrogen discharge 116 67. Total nitrate plus nitrite nitrogen discharge 117 68. Total solids discharge 118 < | | | | | 49. Dissolved-solids discharge 99 50. Nonfilterable-solids discharge 100 Figures 51-61. Graphs showing urban areas and variation of changes in: 51. Total phosphorus concentration 52. Total chloride concentration 53. Total sulfate concentration 54. Total organic plus ammonia nitrogen concentration 55. Total ammonia nitrogen concentration 56. Total nitrate plus nitrite nitrogen concentration 57. Specific conductance 58. Total solids concentration 59. Dissolved-solids concentration 58. Total solids concentration 59. Dissolved-solids concentration 59. Dissolved-solids concentration 107 58. Total solids concentration 108 59. Dissolved-solids concentration 107 58. Total solids concentration 108 59. Dissolved-solids concentration 108 109 60. Nonfilterable-solids concentration 110 | | | | | Sigures 51-61. Graphs showing urban areas and variation of changes in: 51. Total phosphorus concentration | | 40. Discalandida discharge | 90 | | Sigures 51-61. Graphs showing urban areas and variation of changes in: 51. Total phosphorus concentration | | 49. Dissolved-solids discharge | 100 | | 51. Total phosphorus concentration | | Ou. Nonfilterable-solids discharge | 100 | | 52. Total chloride concentration | Figures 51-61. | Graphs showing urban areas and variation of changes in: | | | 52. Total chloride concentration | | 51. Total phosphorus concentration | 101 | | 54. Total organic plus ammonia nitrogen concentration 104 55. Total ammonia nitrogen concentration | | 52. Total chloride concentration | 102 | | 54. Total organic plus ammonia nitrogen concentration 104 55. Total ammonia nitrogen concentration | | 53. Total sulfate concentration | 103 | | 55. Total ammonia nitrogen concentration | | | | | 56. Total nitrate plus nitrite nitrogen concentration 106 57. Specific conductance | | | | | 57. Specific conductance | | | | | 58. Total solids concentration | | 57. Specific conductance | 107 | | 59. Dissolved-solids concentration | | 58. Total solids concentration | 108 | | 60. Nonfilterable-solids
concentration | | | | | Figures 62-70. Graphs showing urban areas and variation of changes in: 62. Total phosphorus discharge | | 60 Nonfilterable-solide concentration | 110 | | Figures 62-70. Graphs showing urban areas and variation of changes in: 62. Total phosphorus discharge | | 61 Streamflow | 111 | | 62. Total phosphorus discharge | | or. Streaminow | 111 | | 63. Total chloride discharge | Figures 62-70. | Graphs showing urban areas and variation of changes in: | | | 63. Total chloride discharge | | 62. Total phosphorus discharge | 112 | | 64. Total sulfate discharge | | 63. Total chloride discharge | 113 | | 65. Total organic plus ammonia nitrogen discharge 115 66. Total ammonia nitrogen discharge 116 67. Total nitrate plus nitrite nitrogen discharge 117 68. Total solids discharge 118 69. Dissolved-solids discharge 119 | | 64. Total sulfate discharge | 114 | | 66. Total ammonia nitrogen discharge 116 67. Total nitrate plus nitrite nitrogen discharge 117 68. Total solids discharge 118 69. Dissolved-solids discharge 119 | | | | | 67. Total nitrate plus nitrite nitrogen discharge 117 68. Total solids discharge 118 69. Dissolved-solids discharge 119 | | 66. Total ammonia nitrogen discharge | 116 | | 68. Total solids discharge 118 69. Dissolved-solids discharge 119 | | 67. Total nitrate plus nitrite nitrogen discharge | 117 | | 69. Dissolved-solids discharge 119 | | 68. Total solids discharge | 118 | | 70. Nonfiltonalida digebras | | 69. Dissolved-solids discharge | 119 | | /U. NUMITIEE ADIE-SULTES OF SCHAPPE | | 70. Nonfilterable-solids discharge | 120 | # TABLES | Table | 1. | Water-quality sites and gaging stations on inland streams | |-------|-----|---| | | 2. | Water-quality characteristics | | | 3. | Relation between specific conductance and dissolved-solids | | | , | concentration at sites on inland streams | | | 4. | Constituent concentrations and related data for sites on | | | _ | inland streams | | | 5. | Daily mean streamflow and related data at sites on | | | | inland streams | | | 6. | Constituent concentrations at sites on Detroit River | | | 7. | Constituent discharges at sites on inland streams | | | 8. | Constituent discharges at Detroit River Transects | | | 9. | Relations between constituent concentrations and streamflow | | | | at sites | | | 10. | Trends in constituent concentration, constituent discharge, | | | | and flow-adjusted constituent concentration at sites | | | 11. | Trend-test results at sites | | | 12. | Changes in constituent concentrations near urban areas | | | 13. | Changes in constituent discharges near urban areas | | | 14. | Relations between changes in constituent concentrations and | | | | streamflow near urban areas | | | 15. | Trends in changes of constituent concentration, constituent | | | | discharge, and flow-adjusted constituent concentration | | | | near urban areas | | | 16 | Trend-test results near urhan areas | # CONVERSION FACTORS AND ABBREVIATIONS For the use of those readers who may prefer to use metric (International System) units rather than inch-pound units, the conversion factors for the terms used in this report are listed below. | Multiply inch-pound units | <u>By</u>
Length | To obtain metric unit | |--|-------------------------|--| | <pre>inch (in.) foot (ft) mile (mi)</pre> | 25.4
0.3048
1.609 | millimeter (mm)
meter (m)
kilometer (km) | | | Area | | | square mile (mi²) | 2.59 | square kilometer (km²) | | | Volume | | | <pre>gallon (gal) acre-foot (acre-ft)</pre> | 3.785
1,233 | liter (L)
cubic meter (m³) | | | <u>Flow</u> | | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second (m³/s) | | gallon per minute (gal/min)
million gallons per day | 0.06308 | liter per second (L/s) cubic meter per second | | (Mgal/d) | 0.04381 | (m ³ /s) | | | Mass | | | pound, avoirdupois (1b) ton, short | 453.6
0.9072 | gram (g)
megagram (Mg) | | • | Temperature | | | degree Fahrenheit (°F) °C = | = 5/9 (°F-32) | degree Celsius (°C) | #### By D. J. Holtschlag #### **ABSTRACT** Monthly water-quality monitoring of streams was begun by Michigan Department of Natural Resources in 1973 to (1) determine temporal and spatial variability, (2) detect long-term trends, and (3) describe changes in water quality near urban areas. This report provides a statistical analysis and summary of data collected from 1973 through 1984. Concentrations and discharges of nine commonly measured water-quality constituents and specific conductance are examined. Twenty-three sites on inland streams (streams draining basins wholly within Michigan) and 20 sites on Detroit River are discussed. The changes in water quality in 9 rivers near 12 urban areas in Michigan's southern Lower Peninsula and the relation between streamflow and selected water-quality characteristics, including phosphorus, chloride, sulfate, nitrogen, specific conductance, and solid residues are described. Results show that the median dissolved-solids concentration in Clinton River downstream from Pontiac exceed Michigan's 1986 stream water-quality standard. Among inland streams, constituent concentrations and discharges generally were greatest in Saginaw River and least in Grand River upstream from Jackson. Upstream from Detroit, constituent concentrations in Detroit River did not differ appreciably across the Windmill Point Transect; downstream from Detroit, at the Fermi Transect across Detroit River, most constituent concentrations were higher near the American and Canadian shorelines. Among urban areas, greatest changes in constituent concentrations occurred in the Grand River near Jackson, in the Clinton River near Pontiac, and in the Tittabawassee River near Midland; the least changes in constituent concentrations occurred in the Saginaw River near Saginaw, in Detroit River near Detroit and the Kalamazoo River near Battle Creek. Greatest changes in constituent discharges occurred in the Detroit River near the Detroit area; the least occurred in the Chippewa River near Mount Pleasant. Of the 230 regressions between streamflow and constituent concentrations in inland streams, about 73 percent were significant at the 5-percent level. The degree of the correlation and nature of the relation varied among sites and constituents. Generally, higher streamflows were associated with lower concentrations. Changes in streamflow and changes in constituent concentrations near urban areas were correlated in 57 percent of the 120 analyses. Generally, higher changes in streamflow were associated with lower changes in concentrations. #### INTRODUCTION #### Background The Michigan Department of Natural Resources (MDNR) operates an urban water-quality network on streams to (1) determine spatial and temporal variability, (2) detect long-term trends, and (3) describe the changes in water quality near urban areas. Data collected at network sites represent a composite of natural and cultural influences upstream. These data provide managers with regional water-quality information rather than information about particular sources of constituents. This report was developed with funding from the MDNR Surface Water Quality Division. ## Purpose and Scope The purpose of this report is to statistically analyze stream water quality data obtained between 1973 and 1984 in order to (1) describe water quality of streams with respect to concentrations and discharges of 10 selected water quality characteristics at 43 sites, (2) describe changes in concentrations and discharges of constituents occurring near 12 urban areas, (3) describe relations between streamflow and concentrations, and (4) identify trends in water-quality data. ## Acknowledgements Acknowledgement is made to personnel of the Surface Water Quality Division of the Michigan Department of Natural Resources for their assistance and cooperation. #### **METHODS** ## Sample Collection and Analysis Data used in this study were based on water-quality samples collected monthly by MDNR at monitoring sites upstream and downstream from urban areas. Most samples were obtained between 8 am and 5 pm on Monday through Friday. This systematic sampling procedure could result in a biased estimate of concentration and discharges if weekend or nighttime water-quality characteristics differ from those most frequently sampled. For purposes of this report, samples were assumed to be representative of average daily water quality. Water samples were collected using a Van Dorn sampler or similar device. Sample preservation and chemical analysis were conducted according to U.S. Environmental Protection Agency (USEPA) approved methodology. Concentration and streamflow data at each site were obtained from the USEPA's storage and retrieval system (STORET) in March 1985. Data collection, begun at most monitoring sites by 1973, was continuing in 1985. The urban water-quality monitoring network includes 23 sites on inland streams (streams draining basins wholly within Michigan) and 20 sites along 2 Detroit River transects. At inland stream sites, located upstream and down- Use of brand names in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey. stream from 11 of the urban areas (fig. 1), water-quality samples were collected at mid-river at a depth of 1 foot below the water surface. Samples were assumed to represent the average water quality through the cross section. Streamflow at inland sites was determined by MDNR using drainage area adjustment factors applied to active U.S. Geological Survey gaging stations (table 1). The adjustment factors and active gaging stations varied somewhat during the period of sample collection. For the Detroit River, 10 sites along each of 2 transects (fig. 2) were sampled at a depth of 1 foot below the water surface. Because the 10
sites along each transect were located at the deciles of flow distribution (U.S. Army Corps of Engineers, 1975), the average concentration of the 10 sites represent the streamflow-weighted average concentration for each transect. Streamflow was computed using a hydrodynamic simulation model developed by Quinn and Hagman (1977). The two transects are separated by a distance of 26.9 mi (miles). The intervening drainage area includes 658 mi² (square miles) in southeastern Michigan, including part of the City of Detroit, and 221 mi² of southwestern Ontario, Canada including part of the City of Windsor, Ontario. Adjacent American and Canadian urban areas have a combined population of about 5,200,000. ## Statistical Analysis # Flow-Adjustment of Concentration Data Typically, the concentration of a given constituent is related to stream-flow (fig. 3). Flow-adjusted concentration (FAC) is the difference (residual) between the measured concentration and the average concentration expected for a particular streamflow. A procedure discussed by Smith, Hirsch, and Slack (1982) was used to estimate the flow-adjusted concentrations. This procedure uses linear regression analysis to estimate the relation between streamflow and concentration. The general form of the relation used in these investigations is expressed by the following: where C is estimated concentration, a is an intercept parameter estimated by least-squares regression, b is a slope parameter estimated by least-squares regression, Q is daily mean streamflow, f(Q) is one of the following functional forms: Q for a linear model, ln Q for a semi-logarithmic model, 1/Q for an inverse model, and 1/(1+BQ) for a hyperbolic model, where B is a positive constant. The FAC was computed as the measured concentration (C), minus the estimated concentration (C). Model selection was based on: (1) the greatest fraction of variance explained; (2) the least standard error of estimate, and (3) visual inspection of plots of FAC at a function of C, and (4) plots of C versus C. FAC trend analysis was conducted only for regression models which Figure 1.--Location of water-quality monitoring sites on inland streams in the Lower Peninsula of Michigan. Table 1.--Water-quality sites and gaging stations on inland streams | STORET
number | River | Urban
area | | Drainage area
(square miles) | USGS ¹ Gaging station number(s | |------------------|--------------------|------------------------------|--|---------------------------------|--| | 090162 | Saginaw | Saginaw
(downstream) | Sec. 21, Bangor Tps. Bay County,
at Midland Street bridge. | 6,280 | 04145000
D4149000
04151500
04156000 | | 130147 | Kalamazoo | Battle Creek
(upstream) | Sec. 8, Emmet Tps., Calhoun County
at Raymond Road bridge. | 539 | 04103500
04105500 | | 130202 | Battle Creek | Battle Creek
(upstream) | Sec.21, Pennfield Tps., Calhoun
County, at Nine Mile Road
bridge. | 1B3 | 04105000 | | 230028 | Grand | Lansing
(downstream) | Sec.3, Delta Tps., Eaton County, at Webster Road bridge. | 1,270 | 04113000 | | 230038 | Grand | Lansing
(upstream) | Sec.2, Windsor Tps., Eaton County, at Creyts Road bridge. | 743 | 04113000
04112500 | | 250033 | Flint | Flint
(downstream) | Sec.31, Mount Morris Tps., Genesee
County, at Elms Road bridge. | 966 | 04148500 | | 25009B | Flint | Flint
(upstream) | City of Flint, Genesee County, at Carpenter Road bridge. | 610 | 04147500 | | 370002 | Chippewa | Mt. Pleasant
(upstream) | Sec.21, Union Tps., Isabella
County, at Lincoln Road bridge. | 402 | 04154000 | | 370 009 | Chippewa | Mt. Pleasant
(downstream) | Sec.l, Union Tps., Isabella
County, at Isabella Road bridge. | 414 | 04154000 | | 380031 | Grand | Jackson
(downstream) | Sec.35, Rives Tps., Jackson County at Maple Grove Road bridge. | 375 | 04109000 | | 380226 | Grand | Jackson
(upstream) | Sec.35, Summit Tps., Jackson
County, at Oraper Road bridge. | 41 | | | 390057 | Kalamazoo | Battle Creek
(downstream) | City of Augusta, Kalamazoo
County, at G Avenue bridge. | 990 | 04106000 | | 390058 | Kalamazoo | Kalamazoo
(downstream) | Sec.22, Cooper Tps., Kalamazoo
County, at D Avenue bridge. | 1,250 | 04106000 | | 390079 | Kalama <i>z</i> oo | Kalamazoo
(upstream) | City of Comstock, Kalamazoo
County, at River Street bridge. | 1,010 | 04106000 | | 410050 | Grand | Grand Rapids
(upstream) | Sec.7, Ada Tps., Kent County, at Knapp Street bridge. | 4,470 | 04119000 | | 410052 | Grand | Grand Rapids
(downstream) | City of Grandville, Kent County, at M-11 Highway bridge. | 4,980 | 04119000 | | 560003 | Tittaba-
wassee | Midland
(upstream) | Sec.24, Jerome Tps., Midland Count at old US-10 Highway bridge. | y 1,018 | 04156000 | | 560151 | Tittaba~
wassee | Midland
(downstream) | Sec.2, Ingersoll Tps., Midland
County, at Gordonville Road
bridge. | 2,448 | 04156000 | | 630252 | Clinton | Pontiac
(downstream) | Sec.29, Avon Tps., Oakland County at Hamlin Road bridge. | 125 | 04161000 | | 630529 | Clinton | Pontiac
(upstream) | Sec.21, Waterford Tps., Oakland
at M-59 Highway bridge. | 79.2 | 04160900 | | 730156 | Saginaw | Saginaw
(upstream) | Sec.35, Saginaw Tps., Saginaw
County at Center Street bridge. | 6,280 | 04145000
04149000
04151500
04156000 | | 810042 | Huron | Ann Arbor
(downstream) | Sec.32, Superior Tps., Washtenaw
County, at Superior Road
bridge. | 824 | 04174500 | | 810242 | Huron | Ann Arbor
(upstream) | Sec.17, Ann Arbor Tps., Washtenaw
County, at Huron Bridge Park. | 729 | 04174500 | ¹ U.S. Geological Survey Figure 2.--Location of water-quality monitoring sites on the Detroit River. Figure 3.--Relation of chloride concentration to streamflow at Battle Creek upstream from Battle Creek. were found to be significant at the 5-percent level. Occasionally, the number of FAC values were less than the number of concentration values because of missing streamflow records. ## Trend Analysis Trends in water-quality data occur for many reasons, including changes in waste-treatment facilities and land-use within the basin. Unless time trends are identified and necessary adjustments are made, data summaries may average the past conditions with substantially different recent conditions. Such historical averages may be of little value to water-quality managers attempting to understand or control current water-quality conditions. The purpose of the trend analysis was to increase the usefulness of water-quality data by ensuring that the summarized data represents water-quality conditions as they existed at the end of 1984. In this study, trends in water-quality data were classified as either abrupt changes (step trends) or constant-rate changes (linear trends). Identification of step trends were based on inspection of constituent time-series plots (fig. 4), rather than statistical inference, because of the lack of information concerning the timing of the discontinuities before examining the time series data. Records showing one or more step trends were divided into two periods. The earlier period contains all data up to the most recent step trend; the later period contains the more recent data after the last step trend. Data summaries were based on the later period of record, where step trends occurred. Monotonic (linear and nonlinear) trends were identified using a modified Seasonal Kendall's Test (Hirsch and Slack, 1984). Plots were inspected to determine whether linear approximations were appropriate. Records showing linear trends were adjusted using the Seasonal Kendall Slope Estimator (Hirsch and others, 1982) so that the effect of the time trend was removed and data summaries reflect conditions at the end of the time series. The magnitude of the adjustment varied over the period of record; larger adjustments (in absolute value) were applied to data obtained early in the data-collection period. Smaller adjustments were applied to more recent data (fig. 5). Records showing periods of nonlinear changes in the average concentration with time were separated into two periods; the earlier period contains the data having a nonlinear trend. The concentrations of water-quality characteristics commonly vary with the season of the year (fig. 6). In order to eliminate seasonal effects, only concentrations means in the same month of the year were compared. For example, comparison of a January value with a May value would not contribute any information about the existence of a trend. Thus, the seasonal test for trend is based on all pairs of data which are multiples of 12 months. ## GENERAL DESCRIPTION OF WATER-QUALITY CHARACTERISTICS AND STANDARDS Nine water-quality constituents and specific conductance were selected by MDNR for evaluation in this study. The following table gives data related to each characteristic. Constituent concentrations are important in determining the suitability of water for maintaining desirable aquatic life and in Figure 4.--Step trend in ammonia nitrogen concentration at Flint River downstream from Flint. 1985 Figure 5.--Linear trend in ammonia nitrogen concentration changes near Kalamazoo. Figure 6.--Seasonal variation in phosphorus concentration at Kalamazoo River upstream from Kalamazoo. Table 2.--Water-quality characteristics [Average length of record is based on current homogeneous period only. All values for lower detection limit are in milligrams per liter except for specific conductance which is microsiemens per centimeter at 25 degrees Celsius. Lower detection limit based on analytical procedures currently in use by MDNR] | STORET
number | | | Percenta
values lo
detection | _ | Average length of record (years | | | | |------------------|---|--------------------
------------------------------------|------------------|---------------------------------|------------------|--|--| | | Characteristic | Lower
detection | Inland
streams | Detroit
River | Inland
streams | Detroit
River | | | | 00665 | Total phosphorus as P (mg/L) | 0.003 | 0 | 0 | 8.3 | 7.7 | | | | 00940 | Total chloride (mg/L) | .20 | 0 | 0 | 10.4 | 12.6 | | | | 00945 | Total sulfate as SO4 (mg/L) | 1.0 | 0 | 0 | 4.3 | 4.0 | | | | 00625 | Total organic plus
ammonia nitrogen
as N (mg/L) | .05 | 0 | 0 | 5.8 | 8.7 | | | | 00610 | Total ammonia nitrogen as N (mg/L) | a.005 | 0.6 | 7.1 | 8.8 | 9.5 | | | | 00630 | Total nitrate plus
nitrite nitrogen
as N (mg/L) | .005 | .2 | <.1 | 8.5 | 12.0 | | | | 00095 | Specific conductance
(µS/cm at 25°C) | 2.0 | 0 | 0 | 10.3 | 9.1 | | | | 00500 | Total solids residue
on evaporation at
105° C (mg/L) | 20.0 | _P 0 | ^b 0 | 10.3 | 11.4 | | | | 47004 | Dissolved-solids residue on evaporation at 180° C (mg/L) | 20.0 | 0 | 0 | 9.1 | 13.6 | | | | 00530 | Nonfilterable-solids
residue on evaporation
at 105°C (mg/L) | 4.0 | 4.3 | 5.4 | 10.3 | 17.0 | | | a Detection limit lowered from 0.02 mg/L to 0.005 mg/L after July 1975. b Calculated values reported after May 1977. indicating the usefulness of the stream water for domestic, agricultural, and manufacturing purposes. The water-quality characteristics are discussed in the following paragraphs. #### Phosphorus Phosphorus is present in natural waters and in wastewaters as soluble phosphate, and is suspended in particles of detritus and bodies of aquatic organisms. The breakdown and erosion of phosphorus-bearing minerals in soil and rock formations, decaying plant and animal material, agricultural and domestic fertilizers, synthetic detergents, treated sewage effluents, and leaking septic systems contribute phosphorus to streams. Phosphorus is of concern because it promotes eutrophication. Of the major nutrients, phosphorus is the one most frequently limiting plant growth in lakes (Wetzel, 1975). To prevent accelerated eutrophication, total phosphates as phosphorus should not exceed 0.05 mg/L (milligrams per liter) in any stream at the point where it enters a lake or reservoir (U.S. Environmental Protection Agency, 1976). A desired goal for the prevention of plant nuisances in streams not discharging directly to lakes or impoundments is 0.1 mg/L total phosphorus (Mackenthun, 1973). #### Chloride Chloride is a major inorganic anion in natural water. Chlorides leach from soils and from rock formations into streams. Other significant sources of chloride include deicing salt, sewage effluents, industrial wastes, and oil field brines. High chloride concentrations give water a salty taste, and contribute to corrosion of metals. Standards of the Michigan Water Resources Commission (1986) require that public water-supplies not exceed 125 mg/L of chloride as a monthly average; when public supplies are withdrawn from the Great Lakes or connecting channels, chloride may not exceed 50 mg/L as a monthly average. ## Sulfate Sulfate is a major inorganic anion that enters water from soils and from rock formations. Sulfate has a cathartic effect upon humans when present in excessive amounts. The maximum recommended sulfate concentration in drinking water is 250 mg/L (U.S. Environmental Protection Agency, 1977b). #### Nitrogen Common nitrogen forms in streams include organic nitrogen, ammonia nitrogen, nitrate, and nitrite nitrogen. Nitrogen transformations from one form to another can occur as the result of biological and chemical processes. Sources of organic nitrogen include proteins, peptides, nucleic acids, urea, and numerous synthetic organic materials. Analytically, organic plus ammonia nitrogen are commonly determined together and reported as Kjeldahl nitrogen, a term that reflects the technique used in their determination. Ammonia is naturally present in streams as a biodegradation product of compounds containing organic nitrogen and as a result of the hydrolysis of urea. It may also be produced by reduction of nitrate under anaerobic conditions. Total ammonia nitrogen includes both un-ionized ammonia (NH₃), and the ammonium ion (NH₄). Nitrate is an essential nutrient for many photo- synthetic autotrophs and in some cases has been identified as a growth-limiting nutrient. In addition to nitrate's role in promoting eutrophication, excessive amounts in drinking water may cause methemoglobinemia. The maximum recommended concentration of nitrate as nitrogen in drinking water is 10 mg/L (U.S. Environmental Protection Agency 1977a). Nitrite is an intermediate state of nitrogen in the reduction-oxidation reaction between ammonia and nitrate. Oxidation and reduction may occur in waste-water treatment plants, water-distribution systems, and streams. #### Specific Conductance and Dissolved Solids Specific conductance is an electrical property of water related to the concentration and type of ionized substances in the water. Measurements of specific conductance are commonly used to estimate dissolved-solids concentration. The relation between specific conductance and dissolved-solids concentration was similar for waters of inland streams. Linear regression equations of the following form were used to describe the relation between specific conductance and dissolved-solids concentration: $$\overset{\wedge}{DS} = a + b \cdot SC$$ (2) where DS is the estimated dissolved-solids concentration, in milligrams per liter; and SC is specific conductance, in μ S/cm (microsiemens per centimeter at 25° Celsius); a is an intercept parameter estimated by least-squares regression; b is a slope parameter estimated by least-squares regression. Specific conductance is highly correlated with dissolved-solids concentration for the streams studied in Michigan (table 3). The average coefficient of determination (r-squared) was 0.99. The average intercept values (parameter, 'a') tended to be near zero. The average ratio (slope parameter, 'b') of dissolved-solids concentration to specific conductance is 0.65. Therefore, for the sites studied in this analysis, the dissolved-solids concentration (in mg/L) can be estimated with a high degree of accuracy by multiplying specific conductance (in µS/cm) by 0.65. #### Solid Residues Analysis of solids, as residue on evaporation, were conducted for total, dissolved, and nonfilterable solids. Total-solids concentration is calculated as the sum of dissolved solids and nonfilterable (suspended) solids. A wide variety of inorganic and organic materials are encountered in the analysis of solids. Waters having high solids generally are of inferior palatability and are unsuitable for many industrial applications. In addition, waters with a high nonfilterable-solids concentration may be aesthetically unsatisfactory for some purposes. The Michigan Water Resources Commission (1986) limits dissolved-solids concentration of streams to 500 mg/L as a monthly average. Table 3.--Relation between specific conductance and dissolved-solids concentration at sites on inland streams $$^{\wedge}_{DS} = a + b \cdot SC$$ where DS is the estimated dissolved-solids concentration, in milligrams per liter; - SC is specific conductance, in μ S/cm (microsiemens per centimeter at 25 degrees Celsius); - a is an intercept parameter estimated by least-squares regression; and - b is a slope parameter estimated by least-squares regression. | | Linea
equat:
coeffic: | ion | Coeffi- | Standard | | |--------|-----------------------------|-------|-------------|-------------|--------------| | | | | cient
of | error
of | Number
of | | STORET | Intercept | Slope | determin- | estimate | obser- | | number | (a) | (b) | ation | (mg/L) | vations | | 090162 | -1.31 | 0.653 | 0.998 | 3.97 | 177 | | 130147 | .17 | .648 | .979 | 4.51 | 64 | | 130202 | 6.74 | .640 | .972 | 7.43 | 61 | | 230028 | .51 | .649 | 1.000 | 1.27 | 60 | | 230038 | 32 | .650 | 1.000 | .57 | 47 | | 250033 | 2.52 | .647 | .995 | 5.61 | 135 | | 250098 | 1.27 | .648 | .986 | 5.68 | 110 | | 370002 | -3.83 | .658 | .991 | 1.96 | 55 | | 370009 | 45 | .650 | .996 | 2.26 | 81 | | 380031 | -1.95 | .653 | .997 | 5.00 | 127 | | 380226 | 1.80 | .646 | .994 | 1.98 | 113 | | 390057 | 3.63 | .642 | .986 | 4.69 | 84 | | 390058 | 9.76 | .634 | .994 | 3.08 | 126 | | 390079 | .61 | .649 | .999 | .84 | 106 | | 410050 | 25 | .650 | 1.000 | .44 | 104 | | 410052 | .01 | .660 | 1.000 | .59 | 128 | | 560003 | .68 | .648 | .969 | 1.29 | 76 | | 560151 | .15 | .650 | 1.000 | .80 | 49 | | 630252 | -3.28 | .654 | .994 | 6.92 | 148 | | 630529 | 1.34 | .648 | .996 | 2.19 | 109 | | 730150 | 04 | .651 | .999 | 3.77 | 112 | | 810042 | 1.38 | .647 | .958 | 8.67 | 132 | | 810242 | 4.32 | .643 | .995 | 2.21 | 105 | ## WATER QUALITY AT SITES ON INLAND STREAMS AND DETROIT RIVER ## Constituent Concentrations and Streamflow A summary of concentration and streamflow data was prepared for each inland stream and Detroit River site. Statistics reported include the mean; standard deviation; minimum value; 25th-, 50th-, and 75th-percentile; and maximum value (tables 4, 5 and 6). To permit comparison of sites for conditions existing at the end of 1984, only the most recent period of records containing step trends were included; effects of linear time trends were removed. #### Inland Streams Inland streams included in this analysis were: Battle Creek, Chippewa River, Clinton River, Flint River, Grand River, Huron River, Kalamazoo River, Saginaw River, and Tittabawassee River. The variation in water quality among the 23 sites on inland streams are ranked by median concentrations and shown on figures 7 to 17, at end of report. Higher-ranked sites are generally associated with impaired water quality. Several sites consistently occurred in the low- and high-five rankings for the 10 constituents investigated. The two sites on Saginaw River (090162 and 730150), occurred in the high-five rankings for 90 and 70
percent of the constituents analyzed, respectively. The site on Grand River upstream from Jackson (380226) occurred in the lowfive rankings for 100 percent of the constituents analyzed. The site on Chippewa River upstream from Mount Pleasant (370002), occurred in the low-five rankings for 80 percent of the constituents analyzed. Variability in the rankings is indicated by the fact that ll sites occurred one or more times in the low-five rankings, where 14 sites occurred one or more times in the highfive rankings. This variability indicates the intercorrelation among constituents. Median phosphorus concentrations exceed 0.1 mg/L at both sites on Saginaw River (090162 and 730150), and sites downstream from Lansing (230028), Flint (250033), and Kalamazoo (390058). Median total ammonia nitrogen concentrations exceed 0.2 mg/L at sites downstream from Saginaw (090162), Kalamazoo (390058), Grand Rapids (410052), and Midland (560151). Median dissolved-solids concentrations exceed Michigan water-quality standards downstream from Pontiac (630252). No site had a median concentration which exceeds Michigan Water Resources Commission (1986) standard for chloride or USEPA drinking water standards (1977a, 1977b) for nitrate nitrogen or sulfate. No general Michigan or USEPA standard or criteria have been established for total organic plus ammonia nitrogen, total solids, specific conductance, and nonfilterable solids. The variability of median concentrations among inland stream sites are shown on figures 18 to 20. Grand River basin is the second largest river basin in Michigan, draining 5,572 mi². Water quality of Grand River is monitored at six inland stream sites and streamflow is measured at three U.S. Geological Survey gaging stations. Grand River flows from east to west through the urban areas of Jackson, Lansing, and Grand Rapids before flowing into Lake Michigan (fig. 1). Data from the MDNR network was used to describe changes in water quality and streamflow throughout 75 percent of the river's 213 mile length. Table 4.--Constituent concentrations and related data for sites on inland streams [Results are in mg/L (milligrams per liter) except for specific conductance which is reported as μ S/cm at 25° C (microsiemens per centimeter at 25 degrees Celsius).] | | | | | which va | age of sam
lues are l
l to those | ess than | | | Step | trend ¹ | Linear | trend ² | |------------------|----------------|--------------|------------------------|----------------------|--|----------------------|------------------------|-----------------------|--------------------------|------------------------|---------------------------|-------------------------| | STORET
number | Mean
(mg/L) | | Min-
imum
(mg/L) | 25
(mg/L) | 50
(mg/L) | 75
(mg/L) | Max-
imum
(mg/L) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L/
/yr) | | | | | | | Total phos | phorus con | ncentratio | n | | | | | | 090162 | 0.144 | 0.068 | 0.073 | 0.107 | 0.138 | 0.171 | 0.540 | 5 | 80/07 | н3 | 0.055 | | | 130147 | .053 | .040 | .012 | .026 | .047 | .064 | .290 | 6 | | | .502 | | | 130202 | .061 | .031 | .012 | .040 | .052 | .079 | .153 | 6 | | | .016 | -0.00 | | 230028 | .162 | .067 | .070 | .106 | .156 | .210 | .400 | .5 | 80/01 | Н | .545 | | | 230038 | .056 | .054 | .003 | .024 | .050 | .081 | .343 | 11 | 00.403 | | .001 | 01 | | 250033 | .152 | .063 | .072 | .097 | .140 | .200 | .340 | .5 | 80/07 | н | .103 | | | 250098
370002 | .049
.043 | .029
.040 | .003
.010 | .028
.020 | .043
.031 | .065
.048 | .148
.260 | 11
6 | | | .018
.559 | 00 | | 370002 | .069 | .081 | .003 | .024 | .048 | .090 | .455 | 9 | | | .000 | 00 | | 380031 | .135 | .164 | .003 | .044 | .099 | .177 | 1.58 | 14 | | | .005 | 00 | | 380226 | .030 | .027 | .005 | .015 | .023 | .037 | .260 | io | | | 1.00 | | | 390057 | .082 | .048 | .003 | .046 | .073 | .103 | . 275 | 10 | | | .000 | 00 | | 390058 | . 204 | .116 | .060 | .129 | .177 | .230 | .720 | 14 | | | .536 | | | 390079 | .064 | .053 | .003 | .030 | .056 | .080 | .448 | 10 | | | .000 | 00 | | 410050 | .081 | .040 | .018 | .053 | .078 | .103 | .213 | 10 | | | .001 | 00 | | 410052 | .093 | .056 | .024 | .058 | .078 | .103 | .273 | 4 | 81/01 | Н | .008 | 00 | | 560003
560151 | .032
.061 | .012
.038 | .014
.003 | .022
.031 | .030
.051 | .040
.083 | .065
.172 | 6
5 | | | .790
.015 | | | 630252 | .097 | .069 | .034 | .054 | .082 | .103 | .420 | 7 | 78/01 | н | .823 | 00
 | | 630529 | .017 | .009 | .008 | .011 | .016 | .020 | .055 | 'n | 78/01 | H | .016 | 00 | | 730150 | .111 | .056 | .030 | .064 | .102 | .146 | .258 | 5 | 80/07 | H | .005 | 00 | | 810042 | .081 | .110 | .003 | .036 | .061 | .098 | 1.24 | 14 | | | .002 | 00 | | 810242 | .027 | .016 | .004 | .017 | .025 | .032 | .105 | 10 | | | .000 | 00 | | | | | | | Total chi | loride cond | entation | | | | | | | 090162 | 80.3 | 32.7 | 19.8 | 53.0 | 76.5 | 102 | 220 | 2 | | | .157 | | | 130147 | 29.3 | 4.34 | 20.4 | 26.8 | 29.0 | 31.7 | 48.2 | 6 | | | .006 | 0.69 | | 130202 | 26.3 | 4.91 | 16.1 | 23.0 | 27.0 | 29.0 | 37.6 | 6 | | | .219 | | | 230028 | 49.8 | 17.2 | 22.5 | 36.0 | 47.2 | 61.0 | 110 | 12 | | | .720 | | | 230038 | 42.9 | 14.1 | 19.0 | 31.0 | 41.8 | 52.8 | 82.5 | 11 | | | .480 | | | 250033
250098 | 59.5
28.6 | 24.7
4.64 | 24.0
17.4 | 45.0
26.0 | 54.0
29.0 | 66.0
31.0 | 220
42.0 | 13
11 | | | .936
.109 | | | 370002 | 18.5 | 2.80 | 8.94 | 16.6 | 19.4 | 20.1 | 24.1 | 6 | | | .000 | 50 | | 370002 | 26.0 | 8.12 | 9.31 | 21.5 | 25.0 | 28.8 | 69.6 | 9 | | | .000 | 50 | | 380031 | 54.8 | 27.1 | 20.0 | 35.0 | 47.0 | 71.0 | 154 | 14 | | | .650 | | | 380226 | 13,5 | 1.24 | 10.4 | 12.8 | 13.5 | 14.6 | 17.0 | 10 | | | .000 | .30 | | 390057 | 35.8 | 7.13 | 21.7 | 30.8 | 36.2 | 40.5 | 54.2 | 10 | | | .000 | .75 | | 390058 | 35.7 | 7.99 | 17.0 | 29.0 | 36.0 | 42.0 | 62.0 | 14 | | | .116 | | | 390079 | 31.6 | 6.14 | 20.9 | 27.8 | 31.5 | 35.1 | 61.1 | 10 | | | .030 | .38 | | 410050
410052 | 33.1
38.6 | 6.88 | 19.1 | 28.8
31.0 | 33.1 | 36.0
46.0 | 61.7
66.0 | 10
13 | | | .041
.374 | .31 | | 560003 | 15.9 | 10.3
2.46 | 17.0
8.00 | 14.4 | 39.0
16.0 | 17.5 | 22.0 | 6 | | | .751 | | | 560151 | 96.8 | 56.4 | 23.0 | 56.0 | 77.0 | 130 | 209 | Š | | | .576 | | | 630252 | 105 | 32.7 | 49.0 | 86.0 | 100 | 118 | 310 | 13 | | | .744 | | | 630529 | 57.4 | 6.47 | 45.5 | 53.5 | 56.3 | 60.2 | 95.6 | 12 | | | .002 | 1.00 | | 730150 | 84.5 | 39.8 | 16.7 | 55.5 | 79.0 | 110 | 220 | 12 | | | . 827 | | | 810042 | 56.9 | 12.5 | 37.5 | 48.3 | 55.6 | 62.7 | 139 | 14 | | | .013 | 1.00 | | 810242 | 47.5 | 4.60 | 34.7 | 45.1 | 47.5 | 50.8 | 62.8 | 10 | | | .000 | 1.33 | | | | | | | Total su | Ifate conce | entration | | | | | | | | 51.6 | 9.27 | 19.0 | 47.3 | 53.0 | 59.0 | 66.5 | 5 | | | .072 | | | 090162 | | | | | | | | | | | | | | 130147 | 53.5 | 57.7 | 35.4 | 41.2 | 44.8 | 47.7 | 421 | 4 | | | .014 | | | | | | | 41.2
52.0
51.1 | 44.8
60.0
61.4 | 47.7
68.0
69.6 | 421
115
110 | 4
4
6 | | | .014
.316
.009 | 2.00

-2.73 | Table 4.--Constituent concentrations and related data for sites on inland streams--Continued | | | | | which va | age of sam
lues are l
l to those | ess than | | | Step | trend ¹ | Linear | trend ² | |------------------|----------------|--------------------------------------|------------------------|----------------------|--|----------------------|------------------------|-----------------------|--------------------------|------------------------|---------------------------|-------------------------| | STÖRET
number | Mean
(mg/L) | Standard
devia-
tion
(mg/L) | Min-
imum
(mg/L) | 25
(mg/L) | 50
(mg/L) | 75
(mg/L) | Max-
imum
(mg/L) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L/
/yr) | | | | | | Tota | l sulfate | concentrat | ionCont | inued | | | | | | 230038 | 56.7 | 13.2 | 32.7 | 50.4 | 54.8 | 63.8 | 100 | 7 | | | .016 | -1.92 | | 250033 | 56.0 | 7.68 | 37.8 | 50.6 | 56.4 | 62.5 | 69.8 | 4 | | | .014 | 2.72 | | 250098 | 43.9 | 8.31 | 28.0 | 38.0 | 43.0 | 49.0 | 62.0 | 4
4 | | | .094 | | | 370002
370009 | 28.5
32.3 | 4.59
4.75 | 19.0
23.0 | 26.0
29.0 | 28.0
32.0 | 31.0
36.0 | 43.0
46.0 | 4 | | | .293
.124 | | | 380031 | 62.6 | 14.2 | 42.0 | 50.0 | 60.0 | 73.0 | 101 | 4 | | | .205 | | | 380226 | 35.4 | 7.50 | 22.5 | 31.2 | 34.3 | 37.8 | 55.8 | 4 | | | .000 | 4.00 | | 390057 | 48.5 | 6.26 | 38.4 | 44.3 | 48.5 | 53.4 | 65.9 | 4 | | | .014 | 2.00 | | 390058 | 56.6 | 5.49 | 44.9 | 53.4 | 57.8 | 59.9 | 67.1 | 4 | | | .004 | 3.00 | | 390079 | 46.5 | 5.00 | 36.7 | 43.6 | 46.6 | 49.6 | 60.2 | 4 | | | .004 | 2.50 | | 410050 | 49.2 | 9.25 | 24.0 | 44.0 | 50.0 | 54.0 | 72.5 | 4 | | | .147 | | | 410052 | 53.9 | 9.59 | 31.0 | 50.0 | 56.0 | 59.0 | 72.8 | 4 | | | .280 | | | 560003 | 29.0 | 6.76 | 16.5 | 24.0 | 27.9 | 33.0 | 46.0 | 4 | | | .386 | ** | | 560151 | 44.2 | 10.1 | 21.0 | 37.5 | 43.0 | 49.0 | 68.0 | 4 | | | .072 | | | 630252 | 55.6
28.7 | 13.8 | 27.0 | 46.0 | 54.0 | 62.0 | 97.0 | 5
4 | | | .605 | | | 630529
730150 | 28.7
53.0 | 3.27
10.8 | 21.0
17.0 | 27.0
47.4 | 29.0
53.0 | 31.7
60 .0 | 33.9
72.0 | 4 | | | .202
.515 | | | 810042 | 53.9 | 5.62 | 40.4 | 49.2 | 55.7 | 58.0 | 63.4 | 4 | | | .012 | 2.00 | | 810242 | 49.0 | 5.64 | 38.4 | 45.3 | 49.5 | 52.7 | 63.4 | 4 | | | .047 | 1.83 | | | | | Total o | organic plu | s ammonia | nitrogen o | oncentral | ion (as | nitroge | n) | | | | 090162 | 1.54 | 0.335 | 0.970 | 1.30 | 1.50 | 1.72 | 2.60 | 5 | 80/07 | н | 0.478 | | | 130147 | .670 | .245 | .280 | .500 | .610 | .810 | 1.80 | 6 | | | .056 | | | 130202 | .621 | .212 | .212 | .456 | .602 | .781
| 1.15 | 6
5 | 90 (01 | | .005 | -0.050 | | 230028
230038 | 1.09
1.12 | .354
.310 | .671
.590 | .901
.930 | 1.01 | 1.18
1.25 | 2.91
3.00 | 11 | 80/01 | H
 | .026
.318 | 071
 | | 250033 | 1.39 | .328 | .870 | 1.20 | 1.35 | 1.60 | 2.70 | 5 | 80/07 | н | .437 | | | 250098 | 1.11 | .256 | .740 | .880 | 1.10 | 1.30 | 2.00 | 6 | | | .061 | | | 370002 | .593 | .216 | .380 | . 455 | .530 | .660 | 1.70 | 6 | | | .666 | | | 370009 | .577 | .275 | .168 | . 406 | .509 | .680 | 1.56 | 5 | | | .001 | 097 | | 380031 | 1.02 | .272 | .624 | .849 | . 974 | 1.16 | 2.12 | 6 | | | .001 | 067 | | 380226 | .655 | .250 | .360 | . 475 | . 585 | .775 | 1.50 | 6 | | | .268 | | | 390057 | .903 | .269 | .430 | .740 | . 825 | 1.00 | 1.80 | 6 | | | .304 | | | 390058 | 1.31 | .422 | .234 | 1.07 | 1.24
.607 | 1.52 | 2.73
1.24 | 6
6 | |
 | .035 | 090
049 | | 390079
410050 | .632
.874 | .211
.270 | .253
.346 | . 491
. 684 | .876 | .779
1.03 | 1.46 | 6 | | | .001
.009 | 045 | | 410052 | 1.02 | .443 | .454 | .795 | .912 | 1.19 | 3.36 | 5 | | | .001 | 100 | | 560003 | .631 | .170 | .310 | .502 | .640 | .740 | 1.10 | 6 | | | .774 | | | 560151 | 1.16 | .344 | .640 | .940 | 1.10 | 1.35 | 2.05 | 5 | | | .554 | | | 630252 | 1.04 | .304 | .590 | .830 | .950 | 1.20 | 2.00 | 5 | | | .358 | | | 630529 | .647 | .100 | .490 | .570 | .650 | .700 | 1.00 | 6 | | | .522 | | | 730150 | 1.47 | .377 | .900 | 1.20 | 1.50 | 1.70 | 2.40 | 5 | 80/07 | Н | .723 | | | 810042 | .967 | .319 | .566 | .740 | . 882 | 1.13 | 1.95 | 5 | | | .005 | 05 | | 810242
 | .711 | .189 | .090 | .610 | .690 | .760 | 1.60 | 5 | | | .496 | | | | | | | Total ammo | onia nitrog | en concent | tration (| as nitro | gen) | | | | | 090162
130147 | .349
.069 | .221
.072 | .050
.005 | .225
.031 | .310
.047 | . 400
. 082 | 1.26
0.470 | 5
6 | 80/07 | Н | .382
.384 | | | 130202 | .060 | .062 | .005 | .026 | .038 | .063 | .290 | 6 | | | .118 | | | 230028 | .182 | .185 | .015 | .060 | .134 | .220 | .894 | 5 | 80/01 | Н | .762 | | | 230038 | . 141 | .158 | .005 | .033 | .081 | .205 | .809 | 11 | | | .236 | | | 250033 | .178 | .168 | .020 | .075 | .139 | .199 | 1.00 | 5 | 80/07 | н | .202 | | | 250098 | .088 | .099 | .005 | .015 | .044 | .137 | .450 | 11 | | | .407 | | | 370002 | .048 | .056 | .010 | .023 | .034 | .054 | .406 | 6 | | | .034 | .00 | | | .135 | .122 | .005 | .042 | .111 | .206 | .478 | 9 | | | .000 | 0 | | | | | | | | | | | | | | | | 370009
380031 | .245 | .207 | .010 | .100 | .176 | .320 | 1.05 | 14 | | | .700 | | | | | .207
.040
.086 | .010
.008
.006 | .100
.019
.047 | .176
.031
.080 | .320
.048
.124 | 1.05
.320
.510 | 14
10
10 | | | .700
.013
.086 | .0 | Table 4.--Constituent concentrations and related data for sites on inland streams--Continued | | | | | which va | age of sam
llues are l
ll to those | ess than | | | Step | trend ¹ | Linear | trend ² | | |---|----------------|--------------|--------------|------------------------|--|--------------|--------------|------------------------|-----------------------|--------------------------|------------------------|---------------------------|-------------------------| | STORET
number | Mean
(mg/L) | Mean | | Min-
imum
(mg/L) | 25
(mg/L) | 50
(mg/L) | 75
(mg/L) | Max-
imum
(mg/L) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L/
/yr) | | | | | | Total amm | onia nitro | gen conce | ntration | Continue | ed . | | | | | | 390058 | .531 | .277 | .147 | .360 | . 459 | .645 | 2.04 | 14 | | | .010 | .01 | | | 390079
410050 | .099
.073 | .078
.111 | .005
.005 | .046
.010 | .080
.031 | .126
.089 | .500
.720 | 10
10 | | | .356 ·
.435 | | | | 410052 | .318 | .200 | .022 | .161 | .300 | .430 | 1.09 | 13 | | | .681 | | | | 560003 | .065 | .033 | .022 | .044 | .057 | .079 | .220 | 6 | | | .000 | .0 | | | 560151
630252 | .275
.142 | .219
.197 | .010
.005 | .120 | . 240 | .370 | 1.08
1.28 | 5
7 | 70 (01 |
u | .576 | | | | 630529 | .093 | .140 | .010 | .027
.043 | .085
.080 | .180
.114 | 1.61 | 12 | 78/01 | H
 | .395
.703 | | | | 730150 | .225 | .201 | .019 | .091 | .174 | .265 | 1.06 | 5 | 80/07 | н | .081 | | | | 810042
810242 | .336
.083 | .634
.108 | .005
.005 | .005
.015 | .151
.044 | .478
.112 | 4.95
.760 | 14
10 | | | .027
.161 | 0
 | | | | | | Total r | iitrate plu | ıs nitrite | nitrogren | concentra | tion (as | nitrog | en) | | | | | 000160 | 1.55 | 0.46 | 220 | 1 00 | 1 50 | | 4.30 | | 00.40.3 | . 4 | | | | | 090162
130147 | 1.66
1.54 | .945
.279 | .330
1.00 | 1.00
1.34 | 1.50
1.49 | 2.21
1.76 | 4.70
2.09 | 5
6 | 80/07 | L 4 | 1.00 | .0 | | | 130202 | 1.01 | .552 | .300 | .595 | .760 | 1.35 | 2.40 | 6 | | | 1.00 | | | | 230028 | 1.95 | .589 | .820 | 1.50 | 1.97 | 2.40 | 3.35 | 5 | 80/01 | Ĺ | .880 | | | | 230038 | 1.04 | .582 | .115 | .637 | .914 | 1.30 | 3.20 | 11 | | | .529 | | | | 250033
250098 | 2.64
.534 | .815
.532 | 1.15 | 2.08
.087 | 2.42
.274 | 3.08
.904 | 5.76
2.23 | 5
11 | 80/07 | L | .002
.043 | .2 | | | 370002 | .795 | .551 | .180 | .516 | .689 | .851 | 3.63 | 6 | | | .034 | .0 | | | 370009 | .858 | .578 | .377 | .629 | .722 | .941 | 4.89 | 9 | | | .000 | .0 | | | 380031 | 1.58 | . 936 | .290 | .880 | 1.31 | 1.92 | 4.30 | 12 | | | .910 | | | | 3 8 0226
3 90 0 5 7 | .305
1.09 | .142
.325 | .061
.341 | .207
.895 | .272
1.02 | .398
1.22 | .850
2.79 | 10
8 | | | .000
.000 | .0
0. | | | 390058 | .924 | .274 | .329 | .722 | .918 | 1.08 | 1.59 | 12 | | | .010 | .0 | | | 390079 | .842 | .378 | .082 | .589 | . 863 | 1.11 | 1.72 | 10 | | | .000 | .0 | | | 410050 | 1.48 | . 866 | .147 | .765 | 1.44 | 2.06 | 4.49 | 10 | | | .013 | .0 | | | 410052
560003 | 1.10
.367 | .775
.688 | .053
.029 | .475
.119 | . 9 8 0
. 283 | 1.60
.420 | 3.00
5.93 | 12
6 | | | .066 | .0 | | | 560151 | .915 | .730 | .051 | .280 | .820 | 1.20 | 3.20 | 5 | | | .852 | | | | 630252 | 3,29 | 1.78 | 1.02 | 2.00 | 2.87 | 4.20 | 9.45 | 7 | 78/01 | L | .243 | | | | 630529 | .118 | .081 | .005 | .059 | .107 | .170 | .344 | 12 | | | .001 | 0 | | | 730150
B10042 | 1.58
.955 | 1.00 | .149 | .720 | 1.40 | 2.25 | 4.20 | 6 | 80/07 | L | .930 | | | | 310042 | .333 | .376
.301 | .452
.009 | .674
.119 | .843
.260 | 1.14
.460 | 2.20
1.90 | 12
10 | | | .012
.340 | | | | | | | | | Speci | ific condu | ictance | | | | | T | | | 090162 | 704 | 129 | 270 | 623 | 713 | 705 | 1 140 | 12 | | | 0.980 | | | | 130147 | 562 | 47.3 | 270
375 | 540 | 570 | 785
590 | 1,140
655 | 6 | | | .079 | | | | 130202 | 614 | 69.5 | 405 | 574 | 625 | 658 | 749 | 6 | | | .156 | | | | 230028 | 682 | 95.9 | 473 | 623 | 688 | 741 | 955 | 12 | | | .583 | | | | 230038 | 653
664 | 84.3
125 | 420
395 | 594
585 | 663
648 | 715
705 | 813 | 11
13 | | | .963 | | | | 250033
250098 | 586 | 71.2 | 388 | 543 | 571 | 612 | 1,360
768 | 13 | | | .880
.007 | 5.0 | | | 370002 | 448 | 30.7 | 370 | 435 | 450 | 461 | 530 | 6 | | | .231 | | | | 370009 | 485 | 59.1 | 275 | 453 | 490 | 520 | 625 | 9 | | | .178 | | | | 380031
380226 | 696
482 | 146
41.1 | 430 | 585
460 | 670
485 | 788
515 | 1,090 | 14 | | | .473 | | | | 3 8 0226
390057 | 482
608 | 55.3 | 340
424 | 578 | 485
620 | 646 | 565
728 | 10
10 | | | .821
.000 | 5.0 | | | 390058 | 602 | 59.8 | 380 | 560 | 610 | 645 | 720 | 13 | | | .292 | | | | 390079 | 576 | 44.7 | 479 | 540 | 582 | 604 | 676 | 10 | | | .012 | 3.7 | | | 110050 | 588 | 68.7 | 366 | 552 | 583 | 625 | 740 | 10 | | | .011 | 3.4 | | | 410052
560003 | 591
404 | 85.6
50.6 | 365
285 | 548
376 | 600
400 | 650
435 | 800
505 | 13
6 | | | .054
.054 | | | | 560151 | 730 | 206 | 310 | 590 | 72 5 | 435
865 | 1,260 | 5 | | | .852 | | | | 30252 | 779 | 138 | 370 | 688 | 770 | 845 | 1,530 | 13 | | | .629 | | | | 30529 | 598 | 49.0 | 501 | 568 | 587 | 618 | 858 | 12 | | | .003 | 5.0 | | Table 4.--Constituent concentrations and related data for sites on inland streams--Continued | | | Standard | | which va | age of sam
lues are l
l to those | ess than | | | Step | trend ¹ | Linear | trend ² | | |---|------------|----------------|----------------|------------------------|--|--------------|--------------|------------------------|-----------------------|--------------------------|------------------------|---------------------------|-------------------------| | STORET
number | | devia-
tion | devia-
tion | Min-
imum
(mg/L) | 25
(mg/L) | 50
(mg/L) | 75
(mg/L) | Max-
imum
(mg/L) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L/
/yr) | | | | | | | Specific o | onductanc | eContinu | ed | | | | | | | 730150 | 731 | 175 | 245 | 645 | 725 | 818 | 1,600 | 12 | | | .919 | | | | 810042
810242 | 624
624 | 63.2
43.9 | 465
530 | 590
603 | 620
620 | 658
638 | 940
877 | 14
10 | | | .121 | 7.14 | | | | | | | Total soli | ds concent | ration (r | esidue at | 105° C) | | | | | | | 090162 | 486 | 71.7 | 265 | 440 | 482 | 530 | 760 | 12 | | | .977 | | | | 130147 | 392 | 26.2 | 275 | 381 | 396 | 405 | 434 | 6 | | | .001 | 4.50 | | | 130202 | 406 | 45.4 | 267 | 383 | 412 | 434 | 491 | 6 | | | .156 | | | | 230028 | 456 | 51.9 | 322 | 431 | 460 | 488 | 588 | 12 | | | .198 | | | | 230038
2 5 0033 | 436
434 | 47.3
80.0 | 312
223 | 409
392 | 435
418 | 472
455 |
555
845 | 11
13 | | | 1.00 | -4.50 | | | 250033 | 374 | 47.4 | 175 | 349 | 366 | 395 | 488 | 11 | | | .057 | -4.50 | | | 370002 | 296 | 43.5 | 20.0 | 291 | 298 | 311 | 379 | 6 | | | 1.00 | | | | 370009 | 341 | 84.1 | 21.0 | 313 | 331 | 353 | 841 | 9 | | | .357 | | | | 380031 | 472 | 101 | 280 | 396 | 456 | 525 | 827 | 14 | | | .516 | | | | 380226 | 321 | 26.5 | 226 | 308 | 326 | 340 | 376 | 10 | | | .033 | | | | 390057 | 412 | 36.4 | 294 | 394 | 420 | 435 | 485 | 10 | | | .000 | 4.00 | | | 390058
390079 | 405
382 | 40.9
27.7 | 290
320 | 379
362 | 411
387 | 432
400 | 499
460 | 13
10 | | | .241
.030 | 2.07 | | | 410050 | 409 | 39.7 | 249 | 391 | 411 | 436 | 492 | 10 | | | .001 | 3.27 | | | 410052 | 431 | 49.7 | 265 | 409 | 438 | 459 | 589 | 13 | | | .029 | 3.35 | | | 560003 | 263 | 34.7 | 106 | 248 | 265 | 284 | 325 | 6 | | | .039 | -1.75 | | | 560151 | 490 | 145 | 198 | 399 | 481 | 569 | 926 | 5 | | | .621 | | | | 630252 | 522 | 82.3 | 358 | 467 | 518 | 557 | 1,010 | 13 | | | .783 | | | | 630529 | 392 | 47.7 | 20.0 | 374 | 388 | 410 | 560 | 12 | | | .026 | 3.20 | | | 730150 | 504
418 | 107 | 218 | 454
394 | 501 | 556 | 1,050 | 12 | | | .956 | | | | 810042
810242 | 405 | 42.2
32.9 | 293
234 | 391 | 416
403 | 441
415 | 617
564 | 14
10 | | | .215
.000 | 3.86 | | | *************************************** | | | 0 | issolved-so | olids conc | entration | (residue a | at 180° (| Ç) | | | | | | 090162 | 448 | 90.4 | 176 | 405 | 463 | 509 | 618 | 12 | | | .923 | | | | 130147 | 381 | 30.0 | 258 | 369 | 388 | 399 | 433 | 6 | | | .019 | 4.38 | | | 130202 | 400 | 45.1 | 263 | 377 | 408 | 428 | 487 | 6 | | | .137 | | | | 230028 | 450 | 60.0 | 318 | 411 | 459 | 484 | 597 | 6 | | | .030 | 5.50 | | | 230038 | 411 | 62.3 | 250 | 380 | 416 | 465 | 527 | 4 | | | .222 | | | | 250033
250098 | 433
381 | 84.2
47.9 | 257
254 | 386
352 | 421
372 | 461
399 | 884
501 | 11
10 | | | .792
.000 | 3.50 | | | 370002 | 291 | 20.5 | 240 | 283 | 292 | 300 | 344 | 6 | | | .340 | | | | 370009 | 312 | 36.4 | 179 | 293 | 315 | 335 | 384 | ğ | | | .183 | | | | 380031 | 451 | 92.1 | 280 | 382 | 434 | 512 | 708 | 12 | | | .396 | | | | 380226 | 312 | 26.8 | 221 | 299 | 315 | 334 | 367 | 10 | | | .680 | | | | 390057 | 393 | 38.6 | 277 | 365 | 403 | 418 | 474 | . 8 | | | .001 | 3.38 | | | 390058
390079 | 392
363 | 41.4
30.2 | 274
293 | 364
343 | 400
366 | 422
387 | 468
422 | 13
9 | | | .738
.230 | | | | 410050 | 370 | 47.0 | 228 | 344 | 370 | 400 | 462 | 10 | | | .111 | | | | 410052 | 387 | 58.4 | 237 | 358 | 393 | 424 | 520 | 12 | | | .189 | | | | 560003 | 263 | 33.0 | 185 | 246 | 262 | 287 | 328 | 6 | | | .062 | | | | 560151 | 474 | 143 | 202 | 379 | 462 | 545 | 907 | 5 | | | .921 | | | | 630252 | 512 | 88.3 | 240 | 458 | 506 | 55 6 | 994 | 11 | | | .470 | | | | 630529 | 389
475 | 33.5 | 326 | 367 | 381 | 40 6 | 557 | 11 | | | .015 | 3.20 | | | 720150 | | 117 | 159 | 424 | 480 | 531 | 1,040 | 11 | | | .874 | | | | 730150
810042 | 408 | 42.6 | 302 | 384 | 407 | 429 | 611 | 12 | | | .232 | | | Table 4.--Constituent concentrations and related data for sites on inland streams--Continued | | Mean
(mg/L) | Standard | | Percentage of samples in which values are less than or equal to those shown | | | | | Step trend ¹ | | Linear | trend ² | | |------------------|----------------|--------------------------|------------------------|---|--------------|--------------|------------------------|-----------------------|--------------------------|------------------------|---------------------------|-------------------------|--| | STORET
number | | devia-
tion
(mg/L) | Min-
imum
(mg/L) | 25
(mg/L) | 50
(mg/L) | 75
(mg/L) | Max-
imum
(mg/L) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L/
/yr) | | | | | | Nonf | ilterable- | solids cor | centration | residue | at 105° | C) | | | | | | 090162 | 29.5 | 25.0 | 1.00 | 14.5 | 26.0 | 36.5 | 210 | 12 | | | 0.330 | | | | 130147 | 11.3 | 9.01 | 1.00 | 4.00 | 10.0 | 15.0 | 37.0 | 6 | | | .946 | | | | 130202 | 6.36 | 4.39 | 1.00 | 4.00 | 5.00 | 7.50 | 22.0 | 6 | | | .512 | | | | 230028 | 14.1 | 12.3 | 1.00 | 4.86 | 12.0 | 19.6 | 64.5 | 12 | | | .020 | -0.606 | | | 230038 | 10.8 | 9.86 | 1.00 | 3.67 | 8.81 | 15.4 | 57.9 | 11 | | | .025 | 500 | | | 250033 | 22.2 | 54.3 | 1.00 | 1.00 | 8.47 | 24.6 | 406 | 5 | 80/07 | н | .002 | -2.10 | | | 250098 | 13.6 | 10.8 | 1.00 | 5.00 | 12.0 | 18.0 | 67.0 | 11 | | | . 254 | | | | 370002 | 16.8 | 45.0 | 2.00 | 5.00 | 8.00 | 13.5 | 340 | 6 | | | .709 | | | | 370009 | 33.7 | 86.3 | 1.00 | 8.00 | 15.0 | 26.0 | 662 | 9 | | | .600 | | | | 380031 | 17.8 | 16.9 | 1.00 | 5.00 | 14.0 | 26.0 | 119 | 14 | | | .549 | | | | 380226 | 10.4 | 7.75 | 2.85 | 4.90 | 7.15 | 14.4 | 35.8 | 10 | | | .013 | .333 | | | 390057 | 13.5 | 9.22 | 1.00 | 7.00 | 11.0 | 19.0 | 45.0 | 10 | | | .551 | | | | 390058 | 15.5 | 10.4 | 1.00 | 8.00 | 13.5 | 22.0 | 72.0 | 12 | | | 1.00 | | | | 390079 | 10.4 | 7.40 | 1.00 | 4.00 | 9.00 | 15.0 | 37.0 | 10 | | | . 843 | | | | 410050 | 21.5 | 14.7 | 1.00 | 8.50 | 21.0 | 31.0 | 68.0 | 10 | | | .223 | | | | 410052 | 24.7 | 19.3 | 1.00 | 11.0 | 23.5 | 30.5 | 104 | 13 | | | .605 | | | | 560003 | 8.87 | 5.69 | 1.00 | 4.00 | 8.00 | 13.0 | 24.0 | 6 | | | 1.00 | | | | 560151 | 16.6 | 13.1 | 2.00 | 7.50 | 14.0 | 21.0 | 64.0 | 5 | | | .493 | | | | 630252 | 13.3 | 22.0 | 1.00 | 3.55 | 8.18 | 14.9 | 142 | 13 | | | .005 | 71 | | | 630529 | 6.16 | 8.45 | 1.00 | 2.67 | 4.39 | 6.89 | 70.0 | 12 | | | .003 | 333 | | | 730150 | 26.1 | 22.3 | 1.00 | 10.1 | 25.5 | 37.8 | 128 | 12 | | | .035 | 83 | | | 810042 | 14.4 | 12.1 | 1.00 | 5.50 | 11.5 | 19.5 | 68.0 | 14 | | | .503 | | | | 810242 | 5.70 | 4.31 | 1.00 | 3.00 | 4.50 | 7.00 | 24.0 | 10 | | | .090 | | | ¹ Step trend indicates that an abrupt change in the average concentration of a constituent was detected during the period of record. Summary statistics were based only on data following the date of the step trend. Linear trend indicates that a gradual change in average concentration during the period of record collection was detected. The concentration data was adjusted to reflect conditions at the end of 1984 using an adjustment which decreased in absolute value as a linear function of time. H indicates that the average concentration during the earlier period was higher. I indicates that the average concentration during the earlier period was lower. Table 5.--Daily mean streamflow and related data at sites on inland streams [Streamflow is reported in ft3/s (cubic feet per second).] | | | Standard | | Percentage of samples in which values are less than or equal to those shown | | | | | Step trend ¹ | | Linear trend ² | | |------------------|----------------|--------------------------|------------------------|---|----------|--------------|------------------------|-----------------------|--------------------------|------------------------|---------------------------|-------------------------| | STORET
number | Mean
(mg/L) | devia-
tion
(mg/L) | Min-
imum
(mg/L) | 25 50
(mg/l) (mg/l) | | 75
(mg/L) | Max-
imum
(mg/L) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L/
/yr) | | | | | | | Daily mo | ean stream | flow | | | | | | | 090162 | 5,020 | 5,740 | 849 | 1,730 | 3,040 | 5,680 | 36,200 | 12 | | | .901 | | | 130147 | 483 | 251 | 217 | 308 | 410 | 583 | 1,420 | 6 | | | .944 | | | 130202 | 155 | 122 | 39.0 | 78.3 | 129 | 184 | 687 | 6 | | | .320 | | | 230028 | 951 | 837 | 113 | 321 | 633 | 1,220 | 4,130 | 12 | | | .913 | | | 230038 | 582 | 453 | 78.0 | 219 | 415 | 73 6 | 2,070 | 11 | | | .272 | | | 250033 | 713 | 820 | 73.0 | 255 | 406 | 835 | 5,720 | 13 | | | .297 | | | 250098 | 367 | 390 | 10.0 | 135 | 215 | 483 | 2,300 | 11 | | | .773 | | | 370002 | 332 | 197 | 140 | 219 | 274 | 374 | 1,110 | 6 | | | .019 | 8.60 | | 370009 | 360 | 290 | 84.0 | 187 | 271 | 3,990 | 1,800 | 9 | | | .603 | | | 380031 | 298 | 223 | 49.0 | 131 | 239 | 408 | 1,370 | 14 | | | .380 | | | 380226 | 53.4 | 29.3 | 6.98 | 32.8 | 48.7 | 69.6 | 171 | 8 | | | .022 | 2.80 | | 3 90 057 | 960 | 542 | 168 | 588 | 799 | 1,110 | 3,090 | 10 | | | . 495 | | | 390058 | 1,180 | 650 | 203 | 744 | 972 | 1,460 | 3,910 | 14 | | | .179 | | | 390079 | 913 | 478 | 355 | 594 | 743 | 1,070 | 2,690 | 10 | | | .816 | | | 410050 | 3,740 | 3,240 | 930 | 1,660 | 2,340 | 4,820 | 17,000 | 10 | | | .096 | | | 410052 | 4,320 | 4,010 | 113 | 1,850 | 2,630 | 5,770 | 23,900 | 13 | | | .615 | | | 560003 | 1,640 | 3,380 | 216 | 615 | 809 | 1,260 | 27,600 | 6 | | | .000 | 68.6 | | 560151 | 2,130 | 2,130 | 445 | 86 3 | 1,500 | 2,450 | 10,600 | 5 | | | .373 | | | 630252 | 132 | 76.8 | 37.0 | 77.5 | 115 | 164 | 410 | 12 | | | .216 | | | 630529 | 51.6 | 37.0 | 5.10 | 26.5 | 42.5 | 71.5 | 176 | 12 | | | .119 | | | 730150 | 4,980 | 6,060 | 825 | 1,540 | 3,040 | 4,950 | 36,200 | 12 | | | . 821 | | | 810042 | 567 | 489 | 39.0 | 233 | 429 | 714 | 2,920 | 14 | | | .478 | | | 810242 | 470 | 418 | 58.0 | 203 | 365 | 577 | 2,580 | 10 | | | .671 | | ¹ Step trend indicates that an abrupt change in the average concentration of a constituent was detected during the period of record. Summary statistics were based only on data following the date of the step trend. 2 Linear trend indicates that a gradual change in average concentration during the period of record collection was detected. The concentration data was adjusted to reflect conditions at the end of 1984 using an adjustment which decreased in absolute value as a linear function of time. Table 6.--Constituent concentrations at sites on Detroit River [Results are in mg/L
(milligrams per liter) except for specific conductance which is reported as μ S/cm at 25° C (microsiemens per centimeter at 25 degrees Celsius).] | | | | Standard | | which va | tage of sa
slues are
al to thos | less than | | | Step trend ¹ | | Linear | trend ² | |-----------|------------------|----------------|--------------------------|------------------------|--------------|---------------------------------------|----------------------|----------------------------|-----------------------|--------------------------|------------------------|---------------------------|------------------------| | | STORET
number | Mean
(mg/L) | devia-
tion
(mg/L) | Min-
imum
(mg/L) | 25
(mg/L) | 50
(mg/L) | 75
(mg/L) | Max- \
imum
(mg/L) y | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L/
yr) | | | | | | | To | otal phos | horus con | centrat | ion | | | | | | 10 | 820413 | 0.013 | 0.008 | 0.002 | 0.008 | 0.011 | 0.016 | 0.038 | 8 | 77/01 | H3 | 0.005 | -0.001 | | 2U
3U | 820059
820060 | .012
.015 | .008
.006 | .003 | .008
F10. | .011
.014 | .01 4
.017 | .042 | 8
8 | 77/01
77/01 | H | .002
.302 | 001 | | 4U | 820061 | .015 | .004 | .003 | .009 | .011 | .017 | .023 | 8 | 77/01 | H | .304 | | | 50 | 820062 | .011 | .005 | .002 | .007 | .010 | .012 | .027 | 8 | 77/01 | H | . 401 | | | 6U | 820414 | .013 | .008 | .004 | .008 | .011 | .015 | .049 | 8 | 77/01 | н | .922 | | | 70 | 820063 | .014 | .012 | .004 | .009 | .011 | .016 | .071 | 8 | 77/01 | н | .464 | | | 8U | 000001 | .017 | .014 | .003 | .010 | .013 | .019 | .087 | 8 | 77/01 | H | .922 | | | 9U
10U | 000002
000004 | .020 | .011
.015 | .007
.005 | .012
.016 | .017
.019 | .022
.029 | .060 | 8
8 | 77/01
77/01 | H | .354
.434 | | | ,,,, | 300004 | .024 | .013 | .003 | .010 | .019 | .023 | .079 | J | ,,,01 | ., | . 737 | ~= | | 10 | 820011 | .056 | .027 | .027 | .039 | .049 | .061 | .174 | 6 | 79/01 | н | .834 | | | 2 D | 820014 | .019 | .009 | .004 | .011 | .016 | .026 | .045 | 6 | 79/01 | н | .020 | 003 | | 3 D | 820016 | .017 | .008 | .004 | .012 | .016 | .019 | .038 | 6 | 79/01 | Н | .025 | 001 | | 4D
5D | 820017
820018 | .014 | .006
.007 | .003 | .010
.010 | .014 | .018
.019 | .033 | 8
8 | 77/01
77/01 | H | .048
.023 | 001
001 | | 6D | 000024 | .015 | .005 | .005 | .011 | .015 | .018 | .029 | 8 | 77/01 | н | . 209 | | | 7 D | 000025 | .015 | .005 | .006 | .011 | .014 | .017 | .028 | 8 | 77/01 | н | .091 | | | 80 | 000026 | .018 | .008 | .007 | .012 | .015 | .021 | .051 | 8 | 77/01 | Н | . 289 | | | 90 | 000027 | .019 | .010 | .009 | .012 | .017 | .021 | .064 | | 77/01 | Н | .411 | | | 100 | 000029 | .026 | .012 | .013 | .018 | .021 | .028 | .077 | 8 | 77/01 | н | .055 | | | | | | | | | Total chl | oride conc | entratio | on | | | | | | 10 | 820413 | 8.42 | 2.83 | 4.57 | 6.85 | 7.90 | 9.02 | 26.7 | 14 | | | .020 | 121 | | 2U | 820059 | 8.17 | 2.66 | 3.94 | 6.64 | 7.50 | 8.92 | 24.7 | 18 | | | .012 | 108 | | 30 | 820060 | 7.80 | 2.09 | 3.88 | 6.48 | 7.27 | 8.59 | 16.9 | 18 | | | .024 | 065 | | 4U | 820061 | 6.66 | 1.60 | 1.31 | 5.89 | 6.46 | 7.47 | 17.1 | 18 | | | .001 | 111 | | 5U
6U | 820062
820414 | 6.60
7.19 | 1.14
1.22 | 3.89
5.21 | 5.75
6.30 | 6.36
7.07 | 7.28
7.94 | 9.84
12.9 | 18
14 | | | .000
.042 | 111
061 | | 7U | 820063 | 6.82 | 1.34 | 4.36 | 5.84 | 6.67 | 7.38 | 12.6 | 18 | | | .001 | 14 | | 80 | 000001 | 7.81 | 1.25 | 5.00 | 7.00 | 7.70 | 8.20 | 13.2 | 14 | | | .303 | | | 9U | 000002 | 7.75 | 1.78 | 5.05 | 6.56 | 7.33 | 8.49 | 14.7 | 18 | | | .010 | 147 | | 100 | 000004 | 8.60 | 2.26 | 5.33 | 7.14 | 7.93 | 9.55 | 16.0 | 18 | | | .011 | 136 | | 10 | 820011 | 13.1 | 4.17 | 7.25 | 10.2 | 12.4 | 15.4 | 25.9 | 8 | 77/01 | н | .005 | 73 | | 2 D | 820014 | 10.8 | 2.09 | 8.20 | 9.55 | 10.4 | 11.3 | 19.0 | 8 | 77/01 | Н | .598 | | | 3 D | 820016 | 9.35 | 1.59 | 6.80 | 8.32 | 9.10 | 9.85 | 15.9 | 8 | 77/01 | H | .470 | | | 4D
5D | 820017
820018 | 7.82
7.47 | 1.08
.871 | 6.10
6. 0 0 | 7.15
7.00 | 7.60
7.40 | 8.20
7.90 | 12.4
11.6 | 8
8 | 77/01
77/01 | H | 1.00 | | | 6D | 000024 | 6.83 | .721 | 5.54 | 6.36 | 6.65 | 7.29 | 9.40 | 8 | 77/01 | H | .001 | 16 | | 7 D | 000025 | 7.67 | .725 | 6.20 | 7.30 | 7.50 | 7.90 | 9.80 | 6 | 79/01 | H | .363 | | | 8D | 000026 | 8.14 | 1.72 | 5.90 | 7.12 | 7.51 | 8.57 | 13.3 | 6 | 79/01 | н | .001 | 500 | | 9D | 000027 | 9.93 | 4.74 | 5.09 | 7.60 | 8.57 | 10.2 | 29.0 | 6 | 79/01 | н | .003 | 786 | | 100 | 000029 | 29.1 | 11.9 | 8.00 | 20.0 | 28.0 | 36.0 | 70.0 | 18 | | | .514 | | | | | | | | | Total sul | fate conce | ntratio | n | | | | | | 10 | 820413 | 17.1 | 2.63 | 14.0 | 16.0 | 17.0 | 18.0 | 29.0 | 4 | | •• | . 442 | | | 20 | 820059 | 17.0 | 2.27 | 14.0 | 16.0 | 17.0 | 17.9 | 27.0 | 4 | | | .374 | | | 30 | 820060 | 16.6 | 1.43 | 14.0 | 16.0 | 17.0 | 17.7 | 19.0 | 4 | | | .502 | | | 4U | 820061 | 16.3 | 1.65 | 14.0 | 15.3 | 16.0 | 17.0 | 21.0 | 4 | | | .901 | | | | OUNTED | 15.8 | 0.990 | 13.0 | 15.0 | 16.0 | 16.0 | 18.0 | 4 | | | .692 | | | 5U
6U | 820062
820414 | 16.3 | 2.13 | 14.0 | 15.3 | 16.0 | 16.0 | 25.0 | 4 | | | .897 | | Table 6.--Constituent concentrations at sites on Detroit River--Continued | | STORET
number | | Skoudoud. | | which v | | amples in
less than
se shown | | | Step - | trend ¹ | Linear | trend ² | |------------|------------------|----------------|--------------------------------------|------------------------|--------------|---------------|------------------------------------|-----------------------------------|---------------|--------------------------|------------------------|---------------------------|------------------------| | | | Mean
(mg/l) | Standard
devia-
tion
(mg/L) | Min-
imum
(mg/L) | 25
(mg/L) | 50
(mg/L) | 75
(mg/L) | Max- Yea
imum of
(mg/L) rec | | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L/
yr) | | | | | | | Total | sulfate | concentrat | ionCo | ntinued | | | | | | 7U | 820063 | 16.3 | 2.26 | 14.0 | 15.0 | 16.0 | 16.0 | 25.0 | 4 | | | 1.00 | | | 80 | 000001 | 16.4 | 2.53 | 11.0 | 15.0 | 16.0 | 17.0 | 25.0 | 4 | | | .709 | | | 9U
10U | 000002
000004 | 17.1
18.3 | 2.71
3.88 | 13.0
14.0 | 16.0
16.0 | 16.5
17.0 | 18.0
19.5 | 29.0
31.0 | 4
4 | | | .801
.331 | | | | | | | | | | | | | | | | | | 10
2D | 820011
820014 | 20.8
18.0 | 3.69
1.70 | 17.0
15.0 | 18.8
17.0 | 19.5
17.3 | 22.0
19.0 | 34.0
23.0 | 4
4 | | | .076
1.00 | | | 3D | 820014 | 17.3 | 1.54 | 14.0 | 16.1 | 17.0 | 18.0 | 22.0 | 4 | | | .900 | | | 4D | 820017 | 16.5 | 1.31 | 15.0 | 15.4 | 16.0 | 17.0 | 20.0 | 4 | | | .245 | | | 5D | 820018 | 16.4 | 1.44 | 14.0 | 15.5 | 16.0 | 17.3 | 20.0 | 4 | | | .106 | | | 60 | 000024 | 16.4 | 1.19 | 14.0 | 15.9 | 16.0 | 17.0 | 20.0 | 4 | | | 1.00 | | | 7 D | 000025 | 16.4 | 1.10 | 15.0 | 16.0 | 16.0 | 17.0 | 20.0 | 4 | | | .795 | | | 8D
9D | 000026 | 16.6 | 1.72 | 14.0 | 15.9 | 16.5 | 17.0 | 23.0 | 4 | | | 1.00 | | | 10D | 000027
000029 | 16.9
18.1 | 2.10
2.15 | 14.0
15.0 | 16.0
16.8 | 16.3
18.0 | 17.6
19.0 | 25.0
24.0 | 4 | | | .798 | | | | | | | otal org | anic plus | ammonia | nitrogen c | oncentr | ation (a | s nitro | gen) | | | | | | | | | | | | | | | | | | | 10 | 820413 | 0.283 | 0.072 | 0.170 | 0.237 | 0.270 | 0.320 | 0.490 | 10 | | | 0.939 | | | 20 | 820059 | .274 | .070 | .150 | .220 | .260 | .320 | .440 | 10 | | | .400 | | | 30 | 820060 | .254 | .069 | .110 | .207 | .250 | .300 | .490 | 10 | | | .322 | | | 4U
5U | 820061
820062 | .228
.204 | .067
.054 | .120
.110 | .185
.170 | .215
.190 | .260
.247 | .460
.410 | 10
10 | | | .108 | | | 6U | 820414 | .221 | .063 | .090 | .170 | .220 | .260 | .420 | 10 | | | .168 | | | 7U | 820063 | .220 | .064 | .090 | .180 | .210 | .252 | .430 | 10 | | | .939 | | | 80 | 000001 | .236 | .067 | .080 | .190 | .225 | .270 | .480 | 10 | | | .702 | | | 9 U | 000002 | .270 | .094 | .100 | .210 | .240 | .312 | .610 | 10 | | | .879 | | | 100 | 000004 | .304 | .106 | .170 | .230 | .292 | .347 | .830 | 10 | | | .421 | | | 10 | 820011 | .614 | .137 | .361 | .518 | . 6 03 | .663 | 1.09 | 10 | | | .001 | -0.022 | | 2 D | 820014 | .461 | .125 | .284 | .387 | . 435 | .510 | 1.01 | 10 | | | .003 | 01 | | 30 | 820016 | .362 | .114 | .099 | .278 | .355 | . 433 | .730 | 10 | | | .019 | 010 | | 4D
5D | 820017
820018 | .242
.228 | .091
.085 | .012
.098 | .184
.175 | .215
.213 | .292
.257 | .500
.585 | 10
10 | | | .005
.029 | 01;
00 | | 6D | 000024 | .205 | .065 | .086 | .166 | .199 | .237 | . 467 | 10 | | | .035 | 00 | | 7 D | 000025 | .231 | .055 | .140 | .190 | .220 | .260 | .470 | 10 | | | .632 | | | 80 | 000026 | .248 | .061 | .160 | .200 | .235 | .277 | .490 | 10 | | | .397 | | | 90 | 000027 | .261 | .072 | .150 | .210 | .250 | .297 | .510 | 10 | | | .686 | | | 100 | 000029 | .339 | .166 | .160 | .265 | .310 | .372 | 1.50 | 10 | | | .131 | | | | | | | To | tal ammon | ia nitrog | gen concent | ration | (as niti | rogen) | | | | | | 820413 | .015 | .013 | .005 | .009 | .010 | .014 | .062 | 8 | 77/01 | н | .000 | .001 | | 20 | 820059 | .014 | .010 | .004 | .009 | .011 | .013 | .075 | 8 | 77/01 | н | .000 | .00 | | 30 | 820060 | .012 | .010 | .004 | .008 | .009 | .013 | .058 | 8 | 77/01 | н | .000 | .00 | | 4U | 820061 | .011 | .007 | .003 | .007 | .009 | .011 | .040 | 8 | 77/01 | н | .001 | .00 | | 5U | 820062 | .009 | .006 | .003 | .006 | .008 | .010 | .039 | 8 | 77/01 | H | .006 | .00 | | 6U
7U | 820414
820063 | .009
.010 | .006
.006 | .003
.002 | .006
.006 | .007
.008 | .009
.011 | .040 | 8
8 | 77/01
77/01 | H | .004
.026 | .00
00. | | 8U | 000001 | .008 | .007 |
.002 | .004 | .008 | .009 | .033 | 8 | 77/01 | H | .026 | | | 90 | 000002 | .010 | .007 | .003 | .007 | .008 | .011 | .039 | 8 | 77/01 | H | .025 | .00 | | 100 | 000004 | .015 | .007 | .006 | .010 | .012 | .018 | .039 | 8 | 77/01 | Н | .000 | .00 | | 10 | 820011 | .359 | .092 | .091 | . 295 | .350 | .410 | .700 | 8 | 77/01 | н | .270 | | | 20 | 820014 | .228 | .049 | .152 | .193 | .220 | .255 | .380 | 8 | 77/01 | н | .701 | | | 30 | 820016 | .167 | .080 | .020 | .109 | .163 | .220 | .450 | 18 | | | .219 | | | 4 D | 820017 | .073 | .058 | .004 | .029 | .053 | .099 | .240 | 18 | | | .413 | | | 5D | 820018 | .035 | .024 | .004 | .018 | .031 | .045 | .146 | 8 | 77/01 | H | .103 | | | 60 | 000024
000025 | .016
.012 | .010
.008 | .002
.002 | .009
.007 | .013
.009 | .020
.014 | .044 | 8
8 | 77/01
77/01 | H | .110
.467 | | | 711 | 000023 | .012 | | | | | | | | | | | | | 7 D
8 D | 000026 | .012 | .009 | .001 | .007 | .009 | .013 | .040 | 8 | 77/01 | н | .663 | | Table 6.--Constituent concentrations at sites on Detroit River--Continued | | STORET
number | | CA | | which v | alues are | Percentage of samples in which values are less than or equal to those shown | | | Step trend ¹ | | Linear | trend ² | |-----------|------------------|----------------|--------------------------------------|------------------------|--------------|--------------|---|------------------------|-----------------------|--------------------------|------------------------|---------------------------|------------------------| | | | Mean
(mg/L) | Standard
devia-
tion
(mg/L) | Min-
imum
(mg/L) | 25
(mg/L) | 50
(mg/L) | 75
(mg/L) | Max-
imum
(mg/L) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L,
yr) | | | | | T | otal nit | rate plus | nitrite | nitrogen co | oncentr | ation (a | s nitro | gen) | | | | 10 | 820413 | .325 | .103 | .156 | .254 | .315 | .370 | .777 | 12 | | | .002 | .01 | | 2U | 820059 | .311 | .100 | .129 | .243 | .294 | .342 | .727 | 12 | | | .004 | .01 | | 3U | 820060 | .273 | .076 | .073 | .225 | .274 | .317 | .524 | 12 | | | .026 | .00 | | 4U | 820061 | .288 | .071 | .091 | .259 | .283 | .327 | .533 | 12 | | | .006 | .00 | | 5U | 820062 | .316 | .149 | .111 | .266 | .291 | .336 | 1.45 | 12 | | | .008 | .00 | | 6U | 820414 | .362 | .221 | .189 | .278 | .312 | .369 | 1.72 | 12 | | | .001 | .00 | | 70 | 820063 | .375 | .236 | .150 | .288 | .316 | .384 | 1.82 | 12 | | | .001 | .00 | | 80 | 000001 | .378 | .225 | .203 | .279 | .332 | . 394 | 1.82 | 12 | | | .002 | .00 | | 90 | 000002 | .387 | . 404 | .046 | .220 | .275 | .360 | 2.70 | 12 | | | .052 | | | 100 | 000004 | . 563 | .514 | .127 | .296 | .379 | .616 | 3.13 | 12 | | | .017 | .01 | | 10 | 820011 | .314 | .102 | .190 | .250 | .290 | .330 | .750 | 12 | | | .055 | | | 2 D | 820014 | .324 | .102 | .220 | .272 | .300 | .344 | 1.05 | 12 | | | .022 | .00 | | 3D | 820016 | .320 | .064 | .235 | .276 | .304 | .346 | .540 | 12 | | | .012 | .00 | | 4 D | 820017 | .322 | .071 | .233 | .274 | .296 | .347 | .668 | 12 | | | .001 | .00 | | 5D | 820018 | .313 | .088 | .048 | .265 | .296 | .347 | .812 | 12 | | | .006 | .00 | | 6D | 000024 | .339 | .109 | .227 | .278 | .302 | .366 | . 885 | 12 | | | .001 | .00 | | 7 D | 000025 | .350 | .140 | .168 | .272 | .306 | .374 | 1.02 | 12 | | | .003 | .00 | | 8D | 000026 | .393 | .243 | .179 | .280 | .324 | .384 | 1.73 | 12 | | | .006 | .00 | | 9 D | 000027 | .421 | .270 | .199 | .284 | .333 | .419 | 1.73 | 12 | | | .004 | .00 | | 100 | 000029 | .429 | .268 | .193 | .285 | .329 | .439 | 1.72 | 12 | | | .007 | .00 | | | | | | | | Speci | fic conduc | tance | 10 | 820413 | 227 | 20.7 | 200 | 215 | 220 | 235 | 355 | 11 | | | 0.098 | | | 2U | 820059 | 224 | 19.4 | 195 | 215 | 220 | 230 | 345 | 11 | | | .149 | | | 30 | 820060 | 219 | 12.6 | 195 | 210 | 215 | 225 | 270 | 11 | | | .066 | | | 4U | 820061 | 215 | 9.17 | 195 | 210 | 215 | 220 | 245 | 11 | | | .140 | | | 5U | 820062 | 215 | 11.0 | 198 | 210 | 215 | 220 | 275 | 11 | | | .532 | | | 6U | 820414 | 218 | 16.7 | 197 | 210 | 215 | 220 | 315 | 11 | | | .174 | | | 7U | 820063 | 218 | 16.4 | 194 | 210 | 215 | 220 | 310 | 11 | | | .232 | | | 8U | 000001 | 219 | 16.9 | 197 | 210 | 215 | 223 | 315 | 11 | | | .086 | | | 9U | 000002 | 227 | 22.2 | 200 | 215 | 224 | 230 | 355 | 11 | | | .106 | | | 100 | 000004 | 238 | 33.1 | 205 | 220 | 230 | 240 | 375 | 11 | | | .094 | | | 10 | 820011 | 268 | 25.1 | 220 | 250 | 2 6 0 | 280 | 355 | 11 | | | .112 | | | 20 | 820014 | 239 | 16.8 | 215 | 230 | 235 | 240 | 300 | 11 | | | .366 | | | 30 | 820016 | 230 | 14.8 | 210 | 220 | 230 | 233 | 280 | 11 | | | .767 | | | 4 D | 820017 | 221 | 9.59 | 200 | 215 | 220 | 225 | 245 | 11 | | | .860 | | | 5D | 820018 | 217 | 8.39 | 200 | 213 | 216 | 222 | 240 | 11 | | | .647 | | | 6D | 000024 | 218 | 8.54 | 205 | 215 | 218 | 220 | 255 | 11 | | | .880 | | | 7 D | 000025 | 222 | 11.7 | 200 | 215 | 220 | 225 | 265 | 11 | 70 (01 | | .439 | | | 8D | 000026 | 229 | 13.2 | 210 | 224 | 225 | 230 | 290 | 6 | 79/01 | H | .378 | | | 9D
10D | 000027
000029 | 240
290 | 21.6
40.0 | 210 | 228
260 | 235
290 | 245 | 320 | 6
11 | 79/01
 | Н | .620 | | | 100 | 000029 | 290 | 40.0 | 220 | | 290 | 310 | 435 | 11 | | | .147 | | | | | | | | Tota | 1 solids | concentrat | ion (re | sidue at | 105 ⁰ C |) | | | | 10 | 820413 | 159 | 22.2 | 134 | 148 | 153 | 163 | 253 | 12 | | | .784 | | | 20 | 820059 | 154 | 20.5 | 92.0 | 146 | 150 | 158 | 257 | 12 | | | .920 | | | 30 | 820060 | 151 | 16.3 | 116 | 144 | 148 | 155 | 255 | 12 | | | .074 | | | 4U | 820061 | 147 | 12.0 | 100 | 142 | 147 | 152 | 211 | 12 | | | .484 | | | 50 | 820062 | 148 | 13.3 | 112 | 144 | 146 | 152 | 205 | 12 | | | .555 | | | 6U | 820414 | 152 | 17.7 | 112 | 144 | 148 | 154 | 243 | 12 | | | .686 | | | 7U | 820063 | 152 | 18.8 | 126 | 143 | 148 | 156 | 246 | 12 | | | .976 | | | 9U | 000001 | 154
160 | 21.2 | 112 | 144 | 149 | 156
165 | 242 | 12 | | | .932 | | | 9U
10U | 000002
000004 | 160
172 | 23.9
29.5 | 116
138 | 149
154 | 155
162 | 165
179 | 273
284 | 12
12 | | | .902
.877 | | | .00 | 500004 | 1/2 | | 130 | 134 | 102 | 1/3 | 204 | + 6 | | | .077 | | | | 020011 | 190 | 25 7 | 1.51 | 170 | 100 | | 206 | 10 | | | 000 | | | 10
20 | 820011
820014 | 169 | 25.7 | 151 | 173 | 186 | 200 | 296
283 | 12 | | | .066 | | Table 6.--Constituent concentrations at sites on Detroit River--Continued | | | | | | which v | • | amples in
less than
se shown | | | Step trend ¹ | | Linear | trend ² | |------------|------------------|----------------|--------------------------------------|------------------------|--------------|--------------|------------------------------------|------------------------|-----------------------|--------------------------|------------------------|---------------------------|------------------------| | | STORET
number | Mean
(mg/L) | Standard
devia-
tion
(mg/L) | Min-
imum
(mg/L) | 25
(mg/L) | 50
(mg/L) | 75
(mg/L) | Max-
imum
(mg/L) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L/
yr) | | | | | | | Total so | lids conc | entration- | -Contin | ued | | | | | | 3D | 820016 | 162 | 13.6 | 144 | 154 | 159 | 164 | 221 | 12 | | | .115 | | | 4 D
5 D | 820017
820018 | 155
152 | 13.1
12.1 | 128 | 149
146 | 153
152 | 158
156 | 216
214 | 12
12 | | | .379
.340 | | | 6D | 000024 | 152 | 11.9 | 108
120 | 148 | 151 | 155 | 213 | 12 | | | .486 | | | 7 D | 000025 | 156 | 13.0 | 126 | 148 | 153 | 163 | 209 | 12 | | | .302 | | | 08 | 000026 | 162 | 16.6 | 144 | 153 | 159 | 164 | 239 | 6 | 79/01 | н | .529 | | | 90 | 000027 | 170 | 23.7 | 140 | 158 | 165 | 171 | 251 | 6 | 79/01 | н | .726 | | | 100 | 000029 | 205 | 32.0 | 147 | 181 | 201 | 218 | 300 | 12 | | | .304 | | | | | | | Di | ssolved-s | olids con | centration | (resid | ue at 18 | 80° C) | | | | | 10 | 820413 | 150 | 21.6 | 119 | 140 | 145 | 153 | 253 | 14 | | | .217 | | | 20 | 820059 | 147 | 19.6 | 86.0 | 140 | 143 | 152 | 248 | 14 | | | .332 | | | 30 | 820060 | 145 | 17.7 | 108 | 136 | 140 | 149 | 249 | 14 | | | .198 | | | 4U | 820061 | 142 | 14.7 | 96.0 | 136 | 140 | 144 | 220 | 14 | | | .323 | | | 50 | 820062 | 141 | 15.0 | 108 | 136 | 140 | 143 | 220 | 14 | | | .398 | | | 6U | 820414 | 143 | 15.7 | 81.0 | 136 | 140 | 146 | 205 | 14 | | | .509 | | | 7U | 820063 | 143 | 14.3 | 105 | 136 | 140 | 146 | 202 | 14 | | | .465 | | | 8U
9U | 000001
000002 | 144
149 | 16.2
19.5 | 101
110 | 136
140 | 140
146 | 146
151 | 205
259 | 14
14 | | | .077
.335 | | | 100 | 000004 | 155 | 23.3 | 125 | 143 | 150 | 160 | 256 | 14 | | •• | .123 | | | 10 | 820011 | 167 | 20.0 | 137 | 156 | 163 | 173 | 278 | 14 | | | .037 | -1.43 | | 2 D | 820014 | 158 | 20.1 | 101 | 150 | 153 | 160 | 275 | 14 | | | .132 | | | 30 | 820016 | 152 | 13.0 | 113 | 145 | 150 | 154 | 212 | 14 | | | .377 | | | 4 D | 820017 | 145 | 11.4 | 122 | 140 | 143 | 148 | 207 | 14 | | | .700 | | | 50 | 820018 | 143 | 10.9 | 106 | 138 | 142 | 146 | 205 | 14 | | | .910 | | | 6D | 000024 | 143 | 10.7 | 115 | 139 | 143 | 146 | 205 | 14
14 | | | .810 | | | 7 D
8 D | 000025
000026 | 146
151 | 12.3
14.7 | 113
136 | 140
146 | 143
146 | 150
150 | 201
231 | 6 | 79/01 | H | .371
.695 | | | 9D | 000027 | 158 | 18.8 | 136 | 148 | 153 | 159 | 241 | 6 | 79/01 | H | .441 | | | 100 | 000029 | 193 | 31.6 | 133 | 172 | 189 | 205 | 318 | 14 | | | .956 | | | | | | | Nonf | ilterable | e-solids o | oncentrati | on (res | idue at | 105° C) | | | | | 10 | 820413 | 9.92 | 5.70 | 1.00 | 6.00 | 9.00 | 12.0 | 33.0 | 14 | | | 0.098 | | | 20 | 820059 | 6.33 | 7.57 | 1.00 |
1.98 | 5.29 | | 41.9 | 18 | | | .004 | -0.500 | | 30 | 820060 | 7.46 | 6.57 | 1.00 | 3.88 | 6.18 | | 50.4 | 18 | | | .024 | 222 | | 4U | 820061 | 6.53 | 5.08 | 1.00 | 3.43 | 5.41 | | 27.3 | 18 | | | .016 | 250 | | 5U | 820062 | 9.73 | 6.95 | 1.00 | 5.00 | 8.25 | 12.0 | 40.0 | 18 | | | .121 | | | 6U | 820414 | 9.96 | 8.49 | 1.00 | 5.00 | 7.50 | | 50.0 | 14 | | | .472 | | | 7U | 820063 | 10.5 | 9.88 | 1.00 | 5.00 | 8.00 | | 66.0 | 18 | | | . 485 | | | 8U | 000001
000002 | 10.4 | 10.3 | 1.00 | 5.00 | 9.00 | | 87.0 | 14 | | | .703
.176 | | | 9U
10U | 000002 | 13.5
18.4 | 12.1
19.1 | 1.00
1.00 | 6.00
8.50 | 10.0
13.0 | | 71.0
63 | 18
18 | | | .214 | | | 10 | 820011 | 11.4 | 9.57 | 1.00 | 6.46 | 9.45 | 13.2 | 54.5 | 18 | | | .031 | 345 | | 2D | 820014 | 7.20 | 7.D8 | 1.00 | 2.82 | 5.42 | 10.3 | 45.4 | 18 | | | .001 | 556 | | 30 | 820016 | 7.06 | 5.77 | 1.00 | 3.40 | 6.44 | 10.4 | 27.8 | 18 | | | .001 | 500 | | 4 D | 820017 | 7.33 | 6.56 | 1.00 | 3.52 | 6.48 | | 35.4 | 18 | | | .008 | 500 | | 50 | 820018 | 6.92 | 6.15 | 1.00 | 2.81 | 6.27 | | 28.4 | 18 | | | .004 | 500 | | 60 | 000024 | 9.72 | 5.31 | 1.00 | 6.00 | 9.00 | | 32.0 | 14 | | | .605 | | | 7 D | 000025
000026 | 8.43
11.4 | 6,71
5.88 | 1.00
1.00 | 4.31
8.00 | 7.41
11.0 | | 39.8
32.5 | 18
14 | | | .013
.555 | 326 | | βU | | | | | 0.00 | 44.U | 17.0 | | 47 | | | | | | 80
90 | 000027 | 11.1 | 9.12 | 1.00 | 5.60 | 8.90 | | 48.5 | 18 | | | .016 | 300 | $^{^{}m 1}$ Step trend indicates that an abrupt change in the average concentration of a constituent was detected during the period of record. Summary statistics were based only on data following the date of the step trend. Linear trend indicates that a gradual change in average concentration during the period of record collection was detected. The concentration data was adjusted to reflect conditions at the end of 1984 using an adjustment which decreased in absolute value as a linear function of time. H indicates that the average concentration during the earlier period was higher. Figure 18.—Sites on inland streams in the Lower Peninsula of Michigan and variation of median total phosphorus and nitrogen concentrations. Figure 19.—Sites on inland streams in the Lower Peninsula of Michigan and variation of median total chloride and sulfate concentrations. Figure 20.—Sites on inland streams in the Lower Peninsula of Michigan and variation of median specific conductance and solids concentrations. Concentrations generally increased within urban areas and decreased between urban areas along Grand River (figs. 21-31, at end of report). On the figures, the mouth of Grand River at Lake Michigan is taken as river mile 0.0. Minimum concentrations of all constituents occur at the site upstream from Jackson (380226). Phosphorus and total organic plus ammonia nitrogen concentrations increased in Jackson. Total ammonia nitrogen concentrations increased in the urban areas. The greatest increase in median ammonia nitrogen concentration occurred in Grand Rapids. Correspondingly, total nitrate plus nitrite nitrogen concentrations decreased in Grand Rapids while increasing in Jackson and Lansing. Dissolved solids, total solids, and specific conductance, followed a similar pattern of increasing within urban areas and decreasing between urban areas. Concentrations of nonfilterable solids, however, increased between Lansing and Grand Rapids. Total sulfate concentrations also increased within urban areas, and decreased between urban areas. Streamflow increased downstream throughout the reach. Therefore, greater changes in concentrations occur for a particular load at upstream sites. #### Detroit River The variation of concentrations at sites along the two transects on Detroit River are shown on figures 32 to 41, (at end of report). Concentrations tended to be higher at the downstream (Fermi) transect. Median concentrations of total ammonia nitrogen at two sites (820011 and 820014), near the American shoreline at the downstream transect, exceed 0.2 mg/L. Also, with the exception of nitrate plus nitrite nitrogen, and nonfilterable solids, the cross-channel distribution of concentrations changed from nearly uniform at upstream (Windmill Point) transect to concave at the downstream transect. Minimum concentrations at the downstream transect tended to be near the center of flow distribution, with concentrations increasing toward the American and Canadian shorelines. #### Constituent Discharges Discharge indicates the weight of constituents passing a stream transect in a unit of time. In this study, discharges were computed by multiplying daily mean streamflow, in cubic feet per second, by constituent concentration, in milligrams per liter (mg/L), and converted to tons per day using a 0.002697 conversion factor. The discharges were not integrated with flow duration statistics and therefore generally do not provide an unbiased estimate of the annual discharges. Annual discharges would probably be higher than values indicated by average instantaneous discharges, particularly where streamflow and concentration data are highly correlated. Summary statistics represent only the characteristics of the instantaneous discharge data. #### Inland Streams A summary of discharge data was prepared for each inland site. Statistics reported include the mean, standard deviation, minimum, 25th-, 50th-, and 75th-percentile, and maximum value (table 7). To permit comparison of sites, only the most recent period of records containing step trends were included; effects of linear time trends were removed. Table 7.—Constituent discharges at sites on inland streams [Discharges are in tons/d (tons per day).] | | | C4 | | which va | tage of sa
lues are l
l to those | ess than | | | Step | trend ¹ | Linear | trend ² | |----------------------------|------------------|--|--------------------------|----------------|--|----------------|--------------------------|-----------------------|--------------------------|------------------------|---------------------------|--------------------------| | STORET
number | Mean
(tons/d) | Standard
devia-
tion
(tons/d) | Min-
imum
(tons/d) | 25
(tons/d) | 50
(tons/d) | 75
(tons/d) | Max-
imum
(tons/d) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(tons,
d/yr) | | | | | | Tota | 1 phosphor | us dischar | rge | | | | | | | 090162 | 2.64 | 7.45 | 0.454 | 0.794 | 1.10 | 1.87 | 52.7 | 5 | 80/07 | н3 | 0.053 | | | 130147 | 0.080 | 0.098 | .008 | .025 | 0.062 | 0.102 | 0.618 | 6 | | | .436 | | | 130202 | .027 | .027 | .001 | .010 | .018 | .032 | .117 | 6 | | | .028 | -0.00 | | 230028 | .413 | .397 | .052 | .187 | .272 | .444 | 1.96 | 5 | 80/01 | н | . 817 | | | 230038 | .131 | .149 | .000 | .040 | .075 | .162 | .907 | 11 | 00.403 | | .006 | 00 | | 250033 | .191 | .336 | .023 | .057 | .091 | .202 | 2.35 | .5 | 80/07 | н | .023 | .01 | | 250098 | .076 | .109 | .001 | .021 | .038 | .086 | .744 | 11 | | | .164 | | | 370002 | .049 | .107
.181 | .004 | .012 | .020 | .039 | .761 | 6
9 | | | .058 | 05 | | 370009
3 80 031 | .099
.073 | .061 | .000 | .029
.035 | .046
.061 | .085
.104 | 1.26
.385 | 14 | | | .000
.006 | 00 | | 380226 | .004 | .004 | .000 | .002 | .003 | .006 | .033 | 10 | | | .027 | <.00 | | 390057 | .218 | .177 | .000 | .093 | .168 | .283 | .797 | 10 | | | .001 | 01 | | 390058 | .478 | .260 | .049 | .312 | .413 | .602 | 1.61 | 14 | | | .014 | 01 | | 390079 | .176 | .189 | .005 | .075 | .134 | .239 | 1.70 | 10 | | | .010 | 00 | | 410050 | 1.15 | 1.40 | .138 | .347 | .574 | 1.10 | 6.94 | 10 | | | 1.00 | | | 410052 | 1.80 | 2.17 | .382 | .563 | .885 | 1.57 | 8.39 | 4 | 81/01 | Н | .081 | | | 560003 | .135 | .270 | .020 | .045 | .058 | .112 | 2.08 | 6 | | | .001 | .00 | | 560151 | .543 | .920 | .090 | .190 | .277 | .494 | 5.71 | 5 | | | .276 | | | 630252 | .032 | .037 | .007 | .015 | .018 | .030 | .228 | 6 | 78/01 | Н | .728 | | | 630529 | .002 | .002 | .000 | .001 | .002 | .003 | .011 | 7 | 78/01 | н | .101 | | | 730150 | 1.99 | 4.01 | .377 | .737 | 1.16 | 1.68 | 28.3 | 5 | 80/07 | н | .407 | | | 810042 | .117 | .189 | .000 | .029 | .069 | .133 | 1.77 | 14 | | | .023 | 00 | | 810242 | .048 | .073 | .004 | .016 | .028 | .052 | .628 | 10 | | | .095 | | | | | | | | Total chlo | ride disc | harge | | | | | | | 090162 | 770 | 496 | 243 | 453 | 612 | 904 | 3,190 | 12 | | | .322 | | | 130147 | 33.4 | 13.1 | 17.7 | 23.1 | 30.4 | 38.8 | 74.4 | 6 | | | . 559 | | | 130202 | 9.82 | 5.37 | 3.54 | 6.14 | 8.52 | 12.5 | 29.8 | 6 | | | .944 | | | 230028 | 102 | 62.7 | 20.2 | 49.9 | 87.1 | 132 | 334 | 12 | | | 1.00 | | | 230038 | 53.1 | 25.7 | 17.1 | 31.3 | 46.7 | 66.9 | 134 | 11 | | | .238 | | | 250033 | 97.6 | 92.6 | 14.3 | 39.3 | 75.4 | 121 | 576 | 13 | | | .144 | | | 250098 | 26.9 | 26.2 | .917 | 10.5 | 16.6 | 35.1 | 149 | 11 | | | .966 | | | 370002 | 16.2 | 9.07 | 4.42 | 10.5 | 13.8 | 19.0 | 49.2 | 6 | | | .197 | | | 370009 | 25.8 | 14.0 | 6.80 | 15.6 | 22.0 | 30.7 | 72.8 | 9 | | | .347 | 2 50 | | 380031 | 36.0
1.81 | 12.0
.914 | 16.1 | 27.2
1.17 | 32.5 | 42.6 | 81.9 | 14
10 | | | .050 | 0.50 | | 3 8 0226
390057 | 72.7 | 25.6 | .270
9.97 | 57.2 | 1.69
65.9 | 2.43
81.6 | 5.08
181 | 10 | | | .004
.100 | .11 | | 390058 | 104 | 37.3 | 13.7 | 37.2
77.7 | 97.7 | 122 | 271 | 14 | | | .348 | | | 390079 | 68.2 | 29.9 | 29.9 | 48.3 | 59.3 | 81.1 | 217 | 10 | | | .097 | | | 410050 | 317 | 188 | 119 | 190 | 246 | 390 | 1,010 | 10 | | | .010 | 7.25 | | 410052 | 372 | 224 | 10.6 | 218 | 301 | 489 | 1,100 | 13 | | | .247 | | | 560003 | 72.2 | 168 | 9.96 | 26.1 | 35.0 | 52.6 | 1,410 | 6 | | | .004 | 2.94 | | 560151 | 375 | 161 | 37.0 | 264 | 362 | 463 | 724 | 5 | | | .488 | | | 630252 | 31.8 | 21.9 | 3.42 | 17.1 | 26.3 | 38.4 | 160 | 12 | | | .029 | 73
 | 630529 | 6.62 | 4.19 | .932 | 3.71 | 6.06 | 8.87 | 20.9 | 12 | | | .215 | | | 730150 | 752 | 414 | 183 | 429 | 669 | 925 | 2,650 | 12 | | | .730 | | | 810042 | 66.9 | 46.5 | 6.94 | 32.2 | 55.1 | 85.0 | 277 | 14 | | | .977 | | | B10242 | 51.9 | 34.6 | 8.45 | 28.7 | 44.4 | 64.3 | 183 | 10 | | | .025 | 1.06 | | | | | | | Total sulf | ate disch | arge | | | | | | | 090162 | 651 | 492 | 135 | 259 | 475 | 828 | 1,990 | 5 | | | .244 | | | 130147 | 63.4 | 67.4 | 19.6 | 32.8 | 48.5 | 64.9 | 438 | 4 | | | .098 | | | 130202 | 23.4 | 16.1 | 6.46 | 11.0 | 18.9 | 29.9 | 77.8 | 4 | | | .507 | | | 230028 | 167 | 127 | 29.7 | 68.2 | 134 | 201 | 496 | 6 | | | .151 | | | | 96.1 | 69.4 | 15.7 | 41.2 | 76.8 | 127 | 282 | 7 | | | . 441 | | | 230038 | | | | | | | | | | | | | | 230038
250033
250098 | 78.1
38.7 | 65.1
33.2 | 10.9
4.41 | 30.2
14.7 | 63.2
29.8 | 103
52.7 | 323
181 | 4 | | | .198
.198 | | Table 7.--Constituent discharges at sites on inland streams--Continued | | | | | which va | tage of sa
lues are l
l to those | ess than | | | Step 1 | trend ¹ | Linear | trend ² | |---------------------------|------------------|--|--------------------------|-----------------------|--|---------------------|--------------------------|-----------------------|--------------------------|------------------------|---------------------------|--------------------------| | STORET
number | Mean
(tons/d) | Standard
devia-
tion
(tons/d) | Min-
imum
(tons/d) | 25
(tons/d) | 50
(tons/d) | 75
(tons/d) | Max-
imum
(tons/d) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(tons,
d/yr) | | | | | | Tota | l sulfate | discharge | Continue | d | | | | | | 370002 | 26.6 | 17.8 | 8.90 | 14.1 | 20.5 | 29.8 | 76.2 | 4 | •• | | 1.00 | | | 370009 | 30.4 | 19.2 | 10.9 | 16.4 | 24.0 | 34.1 | 77.7 | 4 | | | 1.00 | | | 380031
380226 | 52.5
3.04 | 26.0
2.50 | 13.3
.077 | 35.2
1. 6 7 | 48.7
2.39 | 64.8
3.69 | 120
11.6 | 4
4 | | | .906
.802 | | | 390057 | 107 | 54.4 | 43.5 | 65.2 | 93.2 | 129 | 270 | 4 | | | .479 | | | 390058 | 146 | 71.8 | 69.2 | 93.6 | 130 | 166 | 368 | 4 | | | .345 | | | 390079 | 102 | 5 3.7 | 40.6 | 63.4 | 88.4 | 120 | 268 | 4 | | | .637 | | | 110050 | 494 | 314 | 157 | 261 | 361 | 695 | 1,410 | 4 | | | .702 | | | 110052 | 599 | 359 | 207 | 308 | 455 | 807 | 1,510 | 4 | | | .702 | | | 560003 | 168 | 452 | 12.3 | 28.9 | 65.2 | 150 | 2,960 | 4
4 | | | .184 | | | 5 6 0151
530252 | 233
18.6 | 170
9.57 | 60.9
6.95 | 103
13.2 | 177
16.3 | 27 4
21.8 | 812
51.9 | 4 | | | .816
.141 | | | 530529 | 3.48 | 2.64 | .426 | 1.16 | 3.40 | 4.75 | 12.6 | 4 | | | .056 | | | 730150 | 647 | 496 | 142 | 274 | 506 | 828 | 2,200 | 4 | | | .911 | | | 810042 | 73.4 | 57.0 | 9.75 | 26.7 | 60.6 | 102 | 252 | 4 | | | .432 | | | 810242 | 60.9 | 49.0 | 7.05 | 21.8 | 48.8 | 85.2 | 214 | 4 | | | .581 | | | | | | Total | organic pl | us ammonia | nitrogen | discharge | (as nit | rogen) | | | | | 000160 | 20. 0 | 21.7 | 5 20 | 0.05 | 10.3 | 10.6 | 204 | | 00.403 | | 0 211 | | | 0901 6 2
130147 | 20.8
.985 | 31.7
.795 | 5.38
.177 | 9.05
.449 | 13.7
.741 | 19.6
1.22 | 224
3.84 | 5
6 | 80/07 | H | 0.311
.316 | | | 130202 | .370 | .793 | .045 | .144 | .256 | .453 | 1.80 | 6 | | | .189 | | | 230028 | 3.84 | 3.83 | .442 | 1.70 | 2.72 | 4.22 | 22.0 | 5 | 80/01 | н | .700 | | | 230038 | 1.76 | 1.56 | .210 | .711 | 1.27 | 2.17 | 10.7 | 11 | | | .410 | | | 250033 | 1.49 | 2.08 | .000 | .215 | .787 | 2.12 | 12.4 | 5 | 80/07 | H | .009 | -0.26 | | 250098 | 1.05 | 1.000 | .091 | .445 | .641 | 1.36 | 4.48 | 6 | | | .144 | | | 370002 | . 584 | .743 | .124 | .254 | .386 | .605 | 4.98 | 6 | | | .146 | | | 370009 | .804
1.01 | .827
.587 | .211
.280 | .417
.517 | .600 | .897
1.34 | 5.67
2.47 | 5
6 | | | .716
.791 | | | 380031
380226 | .084 | .067 | .001 | .040 | .834
.068 | .120 | .310 | 6 | | | .661 | | | 390057 | 2.24 | 1.40 | .505 | 1,25 | 1.87 | 2.52 | 7.20 | 6 | | | .817 | | | 390058 | 4.62 | 1.97 | . 985 | 3.42 | 4.12 | 5.47 | 11.2 | 6 | | | .665 | | | 390079 | 1.85 | 1.25 | .299 | 1.01 | 1.53 | 2.08 | 6.47 | 6 | | | .031 | 090 | | 410050 | 12.1 | 11.7 | 2,27 | 4.91 | 6,84 | 13.0 | 62.3 | 6 | | | .709 | | | 410052 | 16.3 | 13.3 | 4.38 | 8.14 | 11,1 | 19.9 | 74.4 | 5 | | | .105 | | | 560003 | 2.72 | 5.60 | .231 | .626 | 1.01 | 2.50 | 39.9 | 6
5 | | | .327 | | | 5 6 0151
630252 | 6.44 | 6.63
.230 | 1.90
.098 | 3.31
.203 | 4.55
.267 | 7.32
.422 | 40.0
1.47 | 5 | | | .606
.531 | | | 630529 | .078 | .051 | .009 | .041 | .076 | .109 | .270 | 6 | | •• | .683 | | | 730150 | 17.9 | 22.2 | 5.40 | 9.05 | 13.1 | 17.3 | 156 | 5 | 80/07 | н | .167 | | | 810042 | 1.35 | 1.22 | .000 | .560 | 1.17 | 1.69 | 6.17 | 5 | | | .036 | 13 | | 810242 | 1.01 | .904 | .097 | .426 | .716 | 1.21 | 4.06 | 5 | | | .674 | | | | | | | Total ammo | onia nitrog | en discha | rge (as ni | trogen) | | | | | | 090162 | 4.34 | 6.99 | .447 | 1.78 | 3.31 | 4.18 | 48.8 | 5 | 80/07 | н | .355 | | | 130147 | .100 | .139 | .001 | .026 | .062 | .137 | 1.00 | 6 | | | .620 | | | 130202 | .022 | .025 | .001 | .006 | .017 | .029 | .162 | 6 | | | .944 | | | 230028 | . 458 | .603 | .009 | .111 | .268 | .637 | 4.12 | .5 | 80/01 | Н | .939 | | | 230038 | .181 | .223 | .003 | .054 | .115 | .235 | 1.88 | 11 | 90 (07 | <u>.</u> - | .842 | | | 250033
250098 | .285
.091 | .411
.166 | .017
.000 | .088
.009 | .163
.033 | .314
.098 | 2.29
1.09 | 5
11 | 80/07
 | H
 | .485
.706 | | | 370002 | .055 | .158 | .007 | .013 | .027 | .045 | 1.18 | 6 | | | .002 | <0.01 | | 370002 | .149 | .184 | .000 | .059 | .120 | .190 | 1.51 | 9 | | | .002 | <01 | | 380031 | .140 | .097 | .005 | .070 | .115 | .192 | .704 | 14 | | | .908 | • | | 380226 | .005 | .007 | .000 | .001 | .003 | .005 | .040 | 10 | | | .025 | <.01 | | 390057 | .251 | .195 | .009 | .103 | .204 | .342 | .906 | 10 | | | .315 | | | 390058 | 1.26 | .524 | .234 | . 884 | 1.18 | 1.53 | 3.03 | 14 | | | .030 | .03 | | 390079
410050 | .250 | .220 | .001 | .092 | .202 | .367 | 1.19 | 10 | | | .221 | | | | 1.09 | 2.91 | .000 | .054 | .231 | 1.14 | 23.3 | 10 | | | .460 | | | 410052 | 2.81 | 2.19 | .010 | 1.77 | 2.39 | 3.36 | 20.5 | 13 | | | .607 | | Table 7.--Constituent discharges at sites on inland streams--Continued | | | Shor don | | which va | ntage of salues are | less than | | | Step | trend ¹ | Linear | trend ² | |--|--|---|---|--|--|--|---|--|---|------------------------|--|--------------------------| | STORET
number | Mean
(tons/d) | Standard
devia-
tion
(tons/d) | Min-
imum
(tons/d) | 25
(tons/d) | 50
(tons/d) | 75
(tons/d) | Max-
imum
(tons/d) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(tons/
d/yr) | | | | | | Total ama | monia nitr | ogen disch | argeCont | inued | | | | | | 560151
630252
630529
730150
810042
810242 | 1.17
.040
.008
2.69
.422
.115 | 1.55
.062
.012
5.95
.432
.209 | .164
.000
.000
.000
.000 | .484
.005
.001
.221
.080 | .853
.021
.005
1.83
.263
.057 | 1.18
.047
.009
2.66
.770
.151 | 10.6
.355
.117
41.6
1.84
1.50 | 5
6
12
5
14 | 78/01

80/07
 | н
н
 | 1.00
.296
.015
.013
.010 |
<010
150
040 | | | | | Total | nitrate p | lus nitrit | e nitrogen | discharge | (as ni | trogen) | | | | | 090162
130147
130202
230028
230038
250098
370002
370009
380031
390057
390058
390079
410052
560003
560151
630252
630529
730150
810042 |
24.7
1.62
.497
5.56
1.90
1.78
.731
.775
.913
1.11
.040
2.49
2.63
1.96
18.0
18.3
1.50
7.20
.865
.019
23.9
1.06 | 27.1
.797
.637
5.26
2.27
1.58
1.36
.961
1.06
1.03
.031
1.90
2.00
1.64
22.7
24.7
3.87
10.4
.220
.031
27.9
1.13 | 1.11
.643
.050
.687
.053
.000
.001
.111
.152
.102
.004
.178
.169
.001
.499
.236
.013
.067
.224
.000
.880
.100 | 6.10
1.05
.134
1.96
.586
.840
.013
.267
.335
.581
.020
1.32
1.33
.719
3.57
2.17
.339
.960
.718
.001
3.38
.407 | 12.7
1.40
.276
3.84
1.10
1.32
.133
.442
.521
.786
.032
1.99
2.13
1.59
9.00
8.98
.618
2.89
.886
.011
13.2
.663
.247 | 32.0
2.07
.616
6.50
2.21
2.27
.849
.852
.905
1.09
.049
3.17
3.51
2.67
22.2
22.8
1.19
8.95
.024
34.0
1.22
.559 | 124
4.95
3.52
22.5
13.3
8.03
8.23
4.74
4.82
6.81
12.6
7.92
105
126
30.5
54.9
1.42
.162
137
7.85
7.47 | 5
6
6
5
11
5
11
6
9
12
10
8
12
10
11
10
12
6
5
12
10
11
10
12
10
10
10
10
10
10
10
10
10
10
10
10
10 | 80/07

80/01

80/07

 | L4 | .782
.178
.620
.939
.146
.014
.702
.006
.028
.457
.000
.674
.842
.195
.026
.705
.000
.766
.082
.003
.231
.143 | -0.280 | | | | | | Total sol | ids discha | rge (resid | ue at 105 ⁰ | C) | | | | | | 090162
130147
130202
230028
230038
250098
370002
370002
370003
380031
380226
390057
390058
410050
410052
560003
560151
630252
630529
730150
810042
810242 | 5,900
481
157
1,100
627
864
352
267
346
333
43.9
968
1,200
2,400
1,200
2,400
1,79
50.6
5,740
611
4,75 | 5,720
217
92.8
857
404
1,060
351
149
450
178
24.6
410
552
406
2,660
3,270
2,780
1,550
99.1
34.8
5,040
471
384 | 1,230
228
45.1
149
113
91.8
9.87
110
4.76
94.1
5.21
154
189
357
1,370
122
160
684
60.0
5.93
1,140
50.0
50.6 | 2,440
321
87.9
422
285
139
177
175
189
26.8
663
846
615
2,270
2,090
417
1,420
112
27.5
2,370
262
207 | 4,000
425
138
801
505
580
219
230
256
305
40.9
874
1,090
772
3,130
3,190
600
1,980
151
42.6
4,370
501
391 | 573
1,450
847
1,020
476
318
352
427
58.4
1,140
1,510
1,100
5,490
6,080 | 10,700
1,230
495
4,530
1,940
9,930
2,240
833
4,080
1,040
151
2,220
3,380
13,700
17,000
23,200
7,640
542
171
26,800
2,520
2,110 | 12
6
6
12
11
13
11
6
9
14
10
10
13
10
10
13
6
5
12
12
12
14 | | | 0.956 .884 .620 .779 .180 .115 .799 .040 .775 .628 .040 .819 .189 .451 .020 .336 .000 .138 .124 .758 .658 .224 | 7.47 | Table 7.--Constituent discharges at sites on inland streams--Continued | | | Standard | | which v | ntage of salues are all to those | less than | | | Step | trend ¹ | Linear | trend ² | |------------------|------------------|----------------|--------------------------|----------------|----------------------------------|----------------|--------------------------|-----------------------|--------------------------|------------------------|---------------------------|--------------------------| | STORET
number | Mean
(tons/d) | devia-
tion | Min-
imum
(tons/d) | 25
(tons/d) | 50
(tons/d) | 75
(tons/d) | Max-
imum
(tons/d) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(tons/
d/yr) | | | | | D | issolved-s | olids disc | harge (res | sidue at 18 | 0° C) | | | | | | 090162 | 5,570 | 4,780 | 1,160 | 2,280 | 3,890 | 6,490 | 20,900 | 12 | | | .959 | | | 130147 | 465 | 205 | 222 | 315 | 408 | 556 | 1,180 | 6 | | | .723 | | | 130202 | 155 | 91.8 | 44.6 | 85.2 | 136 | 189 | 487 | 6 | | | .832 | | | 230028 | 1,350 | 958 | 190 | 544 | 1,170 | 1,720 | 3,980 | 6 | | | .121 | | | 230038 | 784 | 441 | 111 | 422 | 732 | 1,050 | 1,810 | 4 | | | .096 | | | 250033 | 727 | 710 | 90.6 | 285 | 536 | 869 | 4,330 | 11 | | | .536 | | | 250098 | 344 | 338 | 9.74 | 138 | 210 | 459 | 2,000 | 10 | | | . 835 | | | 370002 | 271 | 136 | 112 | 181 | 241 | 308 | 753 | 6 | | | .020 | 11.7 | | 370009 | 289 | 175 | 103 | 171 | 243 | 331 | 869 | 9 | | | .529 | | | 380031 | 315 | 173 | 93.2 | 179 | 285 | 397 | 1,030 | 12 | | | .232 | | | 380226 | 43.0 | 24.2 | 5.15 | 26.5 | 40.2 | 56.7 | 149 | 10 | | | .040 | 1.97 | | 390057 | 931 | 412 | 144 | 635 | 816 | 1,060 | 2,140 | 8 | | | .643 | | | 390058 | 1,180 | 555 | 174 | 777 | 1,030 | 1,440 | 2,930 | 13 | | | .671 | | | 390079 | 861 | 407 | 329 | 584 | 741 | 1,060 | 2,290 | 9 | | | .218 | 117 | | 410050 | 3,990 | 2,510 | 1,320 | 2,260 | 2,880 | 5,110 | 13,100 | 10 | | | .004 | 117 | | 410052 | 4,070 | 3,130 | 112 | 1,890 | 2,810 | 5,830 | 15,700 | 12 | | | .127
.004 | E1 0 | | 560003 | 1,190 | 2,790 | 153 | 433 | 596 | 854 | 23,200 | 6
5 | | | | 51.8 | | 560151 | 2,300 | 1,330 | 628 | 1,380
103 | 2,030 | 2,610 | 6,780
497 | | | | 1.00
.756 | | | 630252
630529 | 161
44.9 | 84.7
29.5 | 60.0
5.72 | 23.6 | 140 | 192
57.5 | 154 | 10
11 | | | .780 | | | 730150 | 5,210 | 4,250 | 1,060 | 2,090 | 39.1
4,050 | 6,200 | 22,800 | 11 | | | .635 | •• | | 810042 | 5,210 | 4,250 | 47.9 | 257 | 4,050 | 737 | 2,510 | 12 | | | .803 | | | 810242 | 514 | 385 | 62.7 | 261 | 423 | 633 | 2,190 | 9 | | | .019 | 10.2 | | | | | N | onfilterab | le-solids | discharge | (residue a | t 105 ⁰ (| () | | | | | 090162 | 723 | 2,110 | 3.71 | 88.0 | 161 | 410 | 20,500 | 12 | | | .493 | | | 130147 | 16.6 | 18.5 | 0.631 | 4.86 | 10.1 | 19.5 | 88.3 | 6 | | | .944 | | | 130202 | 2.51 | 2.20 | .213 | 0.889 | 1.91 | 3.24 | 11.2 | 6 | | | .944 | | | 230028 | 55.9 | 77.2 | 1.73 | 10.7 | 22.6 | 69.2 | 389 | 12 | | | .106 | | | 230038 | 24.1 | 32.7 | 1.64 | 6.94 | 12.0 | 28.0 | 175 | 11 | | | .289 | | | 250033 | 34.5 | 46.0 | 1.18 | 6.18 | 14.8 | 42.3 | 199 | .5 | 80/07 | Н | .055 | | | 250098 | 16.0 | 29.9 | .135 | | 7.17 | 16.5 | 242 | 11 | | | .494 | | | 370002 | 12.5 | 19.1 | ,744 | 2.89 | 5.08 | 9.19 | 90.8 | 6 | | | 1.00 | | | 370009 | 61.0 | 349 | .801 | 5.79 | 9.45 | 21.3 | 3,210 | 9 | | | .838 | | | 380031 | 12.1 | 11.7 | .270 | | 7.90 | 17.9 | 52.3
4.75 | 14
10 | | | .555 | 0.070 | | 380226 | 1.14 | .948
29.7 | .153 | | .729 | | 163 | 10 | | | .003 | 0.070 | | 390057 | 34.3 | 29.7
37.9 | 2.61
2.39 | 13.1
19.5 | 22.9
38.0 | 46.6
64.5 | 226 | 12 | | | .190 | | | 390058 | 47.3 | | 1.60 | 9.65 | 19.3 | 64.5
32.1 | 101 | 10 | | | .560 | | | 390079
410050 | 23.8
237 | 19.2
320 | 4.05 | 44.7 | 138 | 285 | 2,000 | 10 | | | .156 | | | 410050 | 300 | 320 | 4.40 | 68.6 | 168 | 348 | 2,340 | 13 | | | .335 | | | 560003 | 32.3 | 58.5 | .000 | | 10.2 | 26.4 | 2,340 | 6 | | | .055 | | | 560151 | 133 | 244 | 5.39 | 19.9 | 50.5 | 136 | 1,090 | 5 | | | .606 | | | 630252 | 6.46 | 11.5 | .000 | | 2.53 | 7.51 | 67.5 | 12 | | | .016 | 250 | | 630529 | .641 | | .000 | | .301 | | | 12 | | | .011 | 250 | | 730150 | 584 | 1,300 | 3.59 | 94.9 | 176 | 412 | 8,300 | 12 | | | .860 | 090 | | 810042 | 24.2 | 39.9 | .502 | 4.22 | 10.9 | 27.5 | 363 | 14 | | | .417 | | | 810242 | 8.52 | 16.8 | .307 | 1.71 | 4.39 | 9,07 | 142 | 10 | | | .121 | | | | 0.52 | 10.0 | | .,,1 | 7.53 | | | | - | | | | Step trend indicates that an abrupt change in the average discharge of a constituent was detected during the period of record. Summary statistics were based only on data following the date of the step trend. Linear trend indicates that a gradual change in average discharge during the period of record collection was detected. The discharge data was adjusted to reflect conditions at the end of 1984 using an adjustment which decreased in absolute value as a linear function of time. H indicates that the average discharge during the earlier period was higher. L indicates that the average discharge during the earlier period was lower. The variation in discharges for sites on inland streams were ranked by median discharge and are shown on figures 42 to 50 (at end of report). Stream-flow and discharge estimates for the site on Tittabawassee River upstream from Midland (560003) and the site on Grand River downstream from Jackson (380031) may be less accurate than at other sites because of the greater distances between the water-quality and streamflow monitoring sites. Sites consistently occurring in the high-five rankings include those on Saginaw River (090162 and 730150), and Grand River at Grand Rapids (410050 and 410052). Sites occurring in all of the low-five rankings include those upstream from Battle Creek (130202), Jackson (380226), and Pontiac (630529). Variability in ranking of discharge was less than ranking of concentration. Lower variability corresponds to higher intercorrelation among constituents. Only seven sites occurred one or more times in both the high- and low-five ranking for the discharges analyzed. #### Detroit River Summaries of Detroit River discharge data were prepared by transect rather than by individual sites (table 8) to correspond with available streamflow data. For each transect, an average concentration, based on the concentration measured on the same day at each of the ten sites, was multiplied by the corresponding daily average
streamflow and a units adjustment factor. Minor differences in the number of samples at upstream and downstream transects occurred. #### Relations Between Constituent Concentrations and Streamflow The relation between streamflow and concentration of a constituent at a site may help to identify the source of a constituent. For example, a high positive correlation between concentration and streamflow may indicate that surface runoff is a major factor effecting the concentration of a constituent; a high negative correlation may indicate a continuous constant point source. Lack of correlation may indicate that both processes are effecting concentrations. Although identification of the source of constituents was beyond the scope of this study, the relation between streamflow and concentration was described in order to develop the flow-adjusted concentration (FAC) data. The FAC was used together with concentration and discharge data to enhance the trend analysis. #### Inland Streams Of the 230 regressions of constituent concentration and streamflow at sites on inland streams, 72.6 percent (table 9) were significant at the 5-percent level. Of the functional forms used to describe the concentration-streamflow relation, 40.7 percent were linear, 26.3 percent were semilogarithmic, 21.0 percent were inverse, and 12.0 percent were hyperbolic. A negative correlation between concentration and streamflow was found in 77.8 percent of the correlations significant at the 5-percent level. All significant correlations at sites on inland streams between streamflow and chloride, sulfate, specific conductance, total solids, and dissolved solids were negative; both positive and negative correlations were found between streamflow and phosphorus, nitrogen forms, and nonfilterable solids. Table 8.--Constituent discharges at Detroit River Transects [Discharges are in tons/d (tons per day).] | | Standard | | which va | lues are 1 | ess than | | | Step | trend ¹ | Linear | trend ² | |----------------------|--|---|--|--|--------------------------------|--------------------------------|---|--|---------------------|--
---| | Mean
(tons/d) | devia-
tion | Min-
imum
(tons/d) | 25
(tons/d) | 50
(tons/d) | 75
(tons/d) | Max-
imum
(tons/d) | Years
of
record | | | Proba-
bility
level | Slope
(tons,
d/yr) | | | | | Tota | al phospho | rus disch | arge | | | | | | | 8.98
13.0 | 4.46
4.41 | 4.20
7.24 | 6.11
9.51 | 8.40
12.4 | 10.3
15.1 | 27.3
28.7 | 7 | 79/01
79/01 | н ³
н | | | | | | | Tota | al chlorid | e dischar | ge | | | | | | | 4,490
6,570 | 773
1,120 | 2,400
4,660 | 4,150
5,520 | 4,350
6,520 | 4,650
7,290 | 7,490
9,810 | 6
7 | 79/01
79/01 | H | | | | | | | To | tal sulfat | e dischar | ge | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | 9,280
9,620 | 1,310
1,140 | 4,860
5,620 | 8,730
9,410 | 9,240
9,560 | 9,820
9,860 | 12,400
12,200 | 6
6 | | | | | | | | Tota | al organic | plus ammo | nia nitro | gen discha | rge | | | | | | 139
199 | 30.5
36.9 | 74.5
128 | 114
171 | 132
195 | 166
229 | 207
304 | 12
12 | | | | | | | | Tota | al ammonia | nitrogen | discharge | e (as nitro | gen) | | | | | | 6. 63
50.7 | 3.60
11.4 | 3.07
32.4 | 4.58
43.8 | 5.56
48.1 | 6.41
55.1 | 19.5
106 | 9
9 | | | 0.004 | 0.42 | | | | Total nitro | ate plus n | itrite nit | rogen dis | charge (as | nitrog | en) | | | | | 206
203 | 89.4
70.8 | 103
129 | 151
160 | 181
178 | 225
214 | 612
531 | 14
14 | | | .008 | 5.51
3.41 | | | | Tota | l solids d | ischarge (| residue a | t 105° C) | | | | | | | | 10,200
10,000 | 43,900
52,500 | 81,800
88,700 | 85,600
93,100 | 90,800
98,300 | 126,000
129,000 | 15
15 | | | | | | | | Dissol | ved-solids | discharge | (residue | e at 180° C |) | | | | | | 82,200
88,700 | 9,760
9,210 | 41,200
44,900 | 77,300
83,600 | 80,900
87,300 | 85,700
93,400 | 122,000
125,000 | 15
15 | | | | | | | | Nonfilte | rable-soli | ds dischar | ge (resid | due at 105 ⁰ | C) | | | | | | 5,500
6,590 | 3,300
3,670 | 1,370
1,120 | 3,450
4,560 | 4,810
5,990 | 6,560
7,530 | 24,100
26,100 | 15
15 | | | | | | | 8.98
13.0
4,490
6,570
9,280
9,620
139
199
6.63
50.7
206
203
86,900
94,600 | Mean (tion (tons/d) 8.98 4.46 13.0 773 6,570 1,120 9,280 1,310 9,620 1,140 139 30.5 199 36.9 6.63 3.60 50.7 11.4 206 89.4 203 70.8 86,900 10,200 94,600 10,000 82,200 9,760 88,700 9,210 | Mean (tons/d) deviation mum (tons/d) | Standard devia- Min- imum 25 (tons/d) (tons/d) (tons/d) (tons/d) (tons/d) (tons/d) | Standard devia- Min- tion 10 | Mean tion mum 25 50 75 | Mean (tons/d) Min- tons Min- tons Max- ison Max- ison Min- tons Max- ison Min- tons Max- ison | Mean Standard Min- Geval to those shown Clons/d) (tons/d) (tons | Step | Standard Standard Or equal to those shown | Step trend Chiese | H indicates that the average discharge during the earlier period was higher. ¹ Step trend indicates that an abrupt change in the average discharge of a constituent was detected during the period of record. Summary statistics were based only on data following the date of the step trend. 2 Linear trend indicates that a gradual change in average discharge during the period of record collection was detected. The discharge data was adjusted to reflect conditions at the end of 1984 using an adjustment which decreased in absolute value as a linear function of time. 3 Windicates that the average discharge during the earlier period was higher. Table 9.--Relations between constituent concentrations and streamflow at sites [Results are in mg/L (milligrams per liter) except for specific conductance which is reported as µS/cm at 25° C (microsiemens per centimeter at 25 degrees Celsius).] | STORET
number | Flow
anal-
ysis | Phos-
phorus
total
(a g/L
as P) | Chlo-
ride,
total
(mg/L
as Cl) | Sulfate,
total
(mg/L
as SO ₄) | Nitrogen,
organic
plus
ammonia
total
(mg/L
as N) | Nitrogen,
ammonia
total
(mg/L
as N) | Nitrogen,
nitrate
plus
nitrite
total
(mg/L
as N) | Specific conductance, (µS/cm at 25 deg. C) | Solids,
residue
at 105
deg. C
total
(mg/L) | Solids,
residue
at 180
deg. C
dis-
solved
(mg/L) | Solids,
residue
at 105
deg. C
nonfil-
terable
(mg/L) | |------------------|-----------------------|---|--|--|--|---|--|--|---|--|--| | | | | | | Sites on i | nland strea | m s | | | | | | 090162 | model | lin <mark>a</mark>
+f | log ^b | lin | inv ^C | nfr ^d
na ^h | inv | hyp ^e | log | hyp | lin | | | corr
R2 | 0.350 | 0.568 | 0.238 | 0.169 | na | 0.303 | 0.604 | 0.546 | 0.720 | 0.435 | | 130147 | model | log | lin | nfr | inv | log | nfr | lin | lin | log | inv | | | corr
R2 | . 150 | .333 | na
na | .328 | 0.083 | na
na | .313 | .371 | .366 | .088 | | 130202 | model | nfr | log | lin | inv | nfr | log | hyp | hyp | hyp | nfr | | | corr
R2 | na
na | .693 | .118 | 480 | na
na | .235 | .765 | .778 | .767 | na
n a | | 230028 | mode l | inv | log | log | nfr | nfr | nfr | hyp | lin | lin | lin | | | corr | - | • | - | na | na | na | - | • | - | + | | | R2 | .335 | .545 | . 36 2 | na | na | na | .561 | . 485 | .669 | .115 | | 230038 | model
corr | inv
- | log | log | nfr
na | lin | lo g | hyp | lin | hyp | lin
+ | | | R2 | . 115 | .739 | . 172 | na | .019 | . 148 | .675 | .607 | .774 | .029 | | 250033 | model | inv | log | nfr | hyp | nfr | inv | hyp | hyp | hyp | nfr | | | corr
R2 | .236 | . 138 | na
na | .090 | na
na | .750 | .224 | .068 | .203 | na
na | | 250098 | mode l | nfr | lin | nfr | nfr | nfr | hyp | lin | lin | lin | lin | | | corr
R2 | na
na | -
. 108 | na
na | na
na | na
na | 226 | .111 | .068 | -
. 134 | .046 | | 270000 | | | | | | | | | | | | | 370002 | model
corr | lin
+ | lin
- | nfr
na | lin
+ | lin
+ | log
+ | lin
- | nfr
na | lin
- | lin
+ | | | R2 | .341 | .220 | na | .410 | .276 | .236 | .218 | na | .218 | . 165 | | 370009 | model | nfr | log | nfr | nfr | log | inv | lin | nfr | lin | nfr | | | corr
R2 | na
na | .223 | na
na | na
na | .074 | .087 | .510 | na
na | .539 | na
na | | 380031 | model | inv | inv | hyp | inv | log | inv | log | log | log | lin | | | corr
R2 | .375 | .809 | -
.719 | . 170 | .243 | .441 | .809 | .760 | .798 | .060 | | 380226 | model | nfr | nfr | nfr | log | nfr | nfr | lin | lin | lin | nfr | | | corr
R2 | na
na | na
na | na
na | .088 | na
na | na
na | .063 | .075 | .069 | na
na | | 390057 | model | nfr | lin | nfr | nfr | nfr | nfr | lin | lin | lin | nfr | | 33003/ | corr | nfr
na | 11n
- | nrr
na | nrr
na | ner
na | ntr
na | - 1 n | - | - | ntr
na | | | R2 | na | . 46 0 | na | na | na | na | .578 | .571 | .570 | na | | 390058 | model
corr | log | lin | inv | log | log | log
+ | lin | lin | lin | inv | | | R2 | .221 | .478 | . 152 | .260 | .206 | . 155 | .482 | .535 | .494 | .050 | a lin indicates linear model used to describe relationship between streamflow and constituent. b log indicates logarithms model used to describe relationship between streamflow and constituent. c inv indicates inverse model used to describe relationship between
streamflow and constituent. d nfr indicates concentation is not flow related at the 5 percent level of significance. hyp indicates hyperbolic model used to describe relationship between streamflow and constituent. f + indicates positive correlation between streamflow and constituent. g - indicates negative correlation between streamflow and constituent. h na indicates that analysis is not applicable. | STORET
number | Flow
anal-
ysis | Phos-
phorus
total
(mg/L
as P) | Chlo-
ride,
total
(mg/L
as Cl) | Sulfate,
total
(mg/L
as SO ₄) | Nitrogen,
organic
plus
ammonia
total
(mg/L
as N) | Nitrogen,
ammonia
total
(mg/L
as N) | Nitrogen
nitrate
plus
nitrite
total
(mg/L
as N) | Specific
conduc-
tance,
(μS/cm
at 25
deg. C) | Solids,
residue
at 105
deg. C
total
(mg/L) | Solids,
residue
at 180
deg. C
dis-
solved
(mg/L) | Solids, residue at 105 deg. C nonfilterable (mg/L) | |------------------|-----------------------|--|--|--|--|---|---|---|---|--|--| | | | | | Sites | on inland | streamsC | ontinued | | | | | | 390079 | model | nfr | lin | nfr | nfr | nfr | inv | lin | lin | lin | inv | | | corr
R2 | na
na | .231 | na
na | na
na | na
na | .302 | .230 | .396 | .284 | .097 | | 410050 | model | lin | lin | lin | lin | lin | log | lin | lin | lin | nfr | | | corr
R2 | 0.311 | 0.322 | 0.138 | 0.061 | 0.125 | 0.462 | 0.402 | 0.427 | 0.404 | na
na | | 410052 | model | log | hyp | lin | inv | hyp | log | lin | lin | lin | nfr | | | corr
R2 | .115 | .533 | -
.230 | -
. 103 | .218 | .424 | -
.431 | .448 | -
.441 | na
na | | 560 003 | m ode1 | nfr | nfr | nfr | nfr | nfr | inv | log | nfr | log | nfr | | | corr | na | na | na | na | na | • | - | na | - | na | | | R2 | na | na | na | na | na | .152 | .060 | na | .054 | na | | 560151 | model
corr | inv | log | log | inv | log | log
+ | log | log | log | lin
+ | | | R2 | .093 | . 501 | .505 | . 465 | . 170 | .511 | .584 | . 483 | .574 | 0.156 | | 630252 | model | nfr | inv | log | nfr | nfr | inv | inv | inv | inv | inv | | | corr
R2 | na
na | . 167 | .268 | na
na | na
na | .779 | .294 | .295 | .330 | .096 | | 630529 | model | nfr | log | nfr | nfr | log | lin | inv | inv | log | nfr | | | corr
R2 | na
na | -
. 479 | na
na | na
na | -
. 183 | ,065 | .262 | .308 | .288 | na
na | | | | | | | | | | | | | | | 730156 | model
corr | inv | log | lin
- | inv
- | nfr
na | inv
+ | hyp
- | hyp
- | hyp
- | lin
+ | | | R2 | . 159 | . 490 | .284 | .434 | na | .297 | . 483 | .427 | .501 | .177 | | 810042 | model | inv | log | nfr | nfr | nfr | inv | lın | lin | lin | nfr | | | corr
R2 | .305 | .300 | na
na | na
na | na
na | .467 | .346 | .256 | .320 | na
na | | 810242 | model | lin | log | nfr | lin | nfr | hyp | lin | lin | lin | lin | | | corr
R2 | .073 | .318 | na
na | .101 | na
na | .412 | .150 | .081 | .117 | .076 | | | | | 4.04.00 | | Detroit Riv | ver Transec | ts | | | | | | Windmill | model | nfr | nfr | nfr | nfr | lin | lin | nfr | nfr | nfr | nfr | | # : HUM : 1 1 | corr | na | na | na | na | + | • | na | na | na | na | | | R2 | na | na | na | na | .046 | .070 | na | na | na | na | | Fermi | model | nfr | nfr | nfr | nfr | lin | lin | inv | nfr | nfr | nfr | | | corr
R2 | na
na | na
na | na
na | na
na | .094 | .033 | .045 | na
na | na
na | na
na | The correlation between streamflow and concentration varied, depending on constituent and site. Dissolved solids and specific conductance were most strongly related to streamflow; all 23 regression equations were significant at the 5-percent level and these had a coefficient of determination of 0.41 (dissolved solids) and 0.40 (specific conductance). Total sulfate was the constituent least related to streamflow; only 11 regression equations were significant at the 5-percent level and these had an average value of 0.29 for the coefficient of determination. Two sites on Tittabawassee River showed the greatest and least constituent correlation with streamflow. At the upstream site (560003), only three constituents were significantly correlated with streamflow; the average variation explained by these three was 8.8 percent. At the downstream site (560151) all 10 regression equations were significant at the 5 percent level and these had an average coefficient of determination of 0.40. #### Detroit River For Detroit River samples, streamflow and the average concentration along a transect were generally unrelated (table 9). Of the 20 regression equations between concentrations and streamflow, only five were significant at the 5-percent level, and these only explained an average of 5.8 percent of the total variation. This lack of correlation between streamflow and concentration is related to the extended retention of constituents in the upper Great Lakes which reduces the event responsiveness of the system. Because of the generally low correlation between streamflow and concentration in Detroit River, a trend analysis was not conducted on the flow-adjusted concentrations. #### Trends Inspection of time-series plots of concentration data revealed 22 step trends at sites on inland streams. Most of these trends occurred in phosphorus (31.8 percent) and in the three forms of nitrogen (63.6 percent). For sites on Detroit River, 52 step trends were identified in concentration data. All sites on both Detroit River transects had lower phosphorus concentrations after 1977. Step trends were also common in these records for total ammonia nitrogen and total chloride. Step trends, identified in concentration time series plots, were applied to the discharge and FAC data. Linear trends were identified in concentration, discharge, and FAC data at sites (table 10). Comparison of linear trends in nine constituent concentrations and discharges for sites on inland streams indicate the following: (1) no trend occurs in either concentration or discharge (51.7 percent), (2) a trend occurs in concentration but not discharge (25.6 percent), (3) a trend occurs in discharge but not in concentration (7.7 percent), (4) a trend occurs in both concentration and discharge (15 percent), and (5) a trend in both concentration and discharge agree in the direction of the trend (93.6 percent). Two cases indicated a trend in concentration with a different algebraic sign than the trend in discharge. A negative trend in total-solids concentration at Tittabawassee River upstream from Midland (site 560003) was associated with a positive trend in streamflow to create a positive trend in discharge. A positive trend was identified in total nitrate plus nitrite nitrogen concentration at Flint River downstream from Flint (site 250033), while a negative trend in discharge was indicated. No trends were identified in streamflow or FAC for this case. Table 10. -- Trends in constituent concentration, constituent discharge, and flow-adjusted constituent concentration at sites [Results are in mg/L (milligrams per liter) except for specific conductance which is reported as μ S/cm at 25° C (microsiemens per centimeter at 25 degrees Celsius).] | STORET
number | Flow
anal-
ysis | Phos-
phorus
total
(mg/L
as P) | Chlo-
ride,
total
(mg/L
as Cl) | Sulfate,
total
(mg/L
as SO ₄) | Nitrogen,
organic
plus
ammonia
total
(mg/L
as N) | Nitrogen,
ammonia
total
(mg/L
as N) | Nitrogen,
nitrate
plus
nitrite
total
(mg/L
as N) | Specific
conduc-
tance,
(µS/cm
at 25
deg. C) | Solids,
residue
at 105
deg. C
total
(mg/L) | | Solids,
residue
at 105
deg. C
nonfil-
terable
(mg/L) | Stream-
flow | |------------------|---------------------------------------|--|--|--|--|---|--|---|---|-----------|--|-----------------| | 090162 | conca | ob | 0 | 0 | 0 | 0 | 0 | o
nad | 0 | 0 | 0 | 0 | | | disc ^c
FAC ^e | o
- | o
- | o
o | o
o | o
∗f | o
o | na ^{ti}
O | 0
0 | o
o | 0 | na
na | | 130147 | conc | o | 0.697 | 2.00 | 0 | 0 | 0.065 | 0 | 4.50 | 4.38 | 0 | 0 | | | disc
FAC | ° 9 | o
+ | 0 | 0 | 0 | 0 | na
+ | 0 | 0 + | 0 | na
na | | 130202 | conc | -0.006 | o | o | -0.050 | o | o | o | o | o | o | 0 | | | disc
FAC | 002
* | o
+ | 0 | o
o | 0
* | o
o | na
+ | o
+ | 0
+ | o
* | na
na | | 230028 | conc | o | 0 | -2.73 | 071 | 0 | 0 | 0 | 0 | 5.50 | -0.606 | 0 | | 130010 | disc | 0 | 0 | ο | 0 | 0 | 0 | na | 0 | 0 | 0 | na | | | FAC | o | o | - | * | * | * | 0 | + | 0 | - | na | | 230038 | conc | 011 | 0 | -1.92 | 0 | 0 | 0 | 0 | 0 | 0 | 500 | 0 | | | disc
FAC | 008 | o
o | o
- | 0
* | 0 | 0
0 | na
o | 0 | o
+ | o
- | na
na | | 250033 | conc | o | o | 2.72 | o | 0 | .220 | o |
-4.50 | 0 | -2.10 | 0 | | | disc
FAC | 019
o | o
o | o
* | 261
o | o
* | 2 8 0
o | na
O | o
- | o
o | 0
* | na
na | | 250098 | conc | 004 | 0 | 0 | o | 0 | .006 | 5.00 | 0 | 3.50 | 0 | 0 | | | disc | o
* | 0 | 0 | o
* | o
* | 0 | na | o | 0 | 0 | na | | | FAC | | 0 | • | | * | 0 | + | 0 | + | 0 | na | | 370002 | conc | o | 500 | 0 | 0 | 0.002 | .030 | 0 | 0 | . 0 | 0 | 8.62 | | | disc
FAC | 0 | o
- | o
* | o
o | .002
o | .022
o | na
o | 7.47 | 11.7
o | 0 | na
na | | 370009 | conc | 008 | 500 | 0 | 097 | 009 | .021 | 0 | 0 | o | 0 | 0 | | | disc
FAC | 052 | 0 | 0 | 0 | 005 | .015
+ | na | 0 | 0 | 0 | na
na | | | FAC | | - | - | - | • | * | 0 | - | U | - | na | | 380031 | conc
disc | 009
007 | o
.500 | 0 | 067
o | 0 | o
o | o
na | o
o | 0
0 | o
o | o
na | | | FAC | 00/ | ÷ | 0 | - | 0 | 0 | 0 | 0 | ò | o | na | | 380226 | conc | 0 | .300 | 4.00 | o | .001 | .013 | 0 | o | o | .333 | 2.80 | | | disc
FAC | <.001
* | .112 | 0
* | 0 | .001
* | .003
* | na
o | 2.00
o | 1.97
o | .073
* | na
na | | 390057 | conc | 005 | .750 | 2.00 | o | o | .027 | 5.00 | 4.00 | 3.38 | o | 0 | | | disc
FAC | 014 | o
+ | 0
* | o
* | 0
* | 0
* | na
+ | o
+ | o
+ | 0
* | na
na | | 390058 | conc | 0 | 0 | 3.00 | 090 | .018 | .023 | 0 | 0 | 0 | 0 | 0 | | | disc | 014 | 0 | 0 | 0 | .032 | 0 | na | 0 | 0 | 0 | na | | | FAC | - | 0 | 0 | - | + | + | 0 | 0 | 0 | 0 | na | | 390079 | conc | 004 | .381 | 2.50 | 049 | 0 | .024 | 3.75 | 2.07 | 0 | 0 | 0 | | | disc
FAC | 007
* | 0
+ | 0 | 092
* | 0
* | 0 | na
+ | 0
+ | o
+ | 0 | na
na | a conc indicates slope of constituent level and time trend, in (mg/L)/yr conc indicates slope of constituent level and time trenu, in tmy, b o indicates no trend at the 5 percent level of significance disc indicates slope of discharge-time trend, in (tons/d)/yr na indicates analysis not applicable to the specific constituent and time trends and time trends are the second trends and time trends and time trends are the second trends and time trends are the second trends and time trends are the second trends and time trends are the second trends are trends and time trends are trends and time trends are trends are trends and time trends are FAC indicates direction of flow adjusted constituent and time trend f * indicates constituent level not related to streamflow rate g - indicates flow-adjusted constituent trend negative h + indicates flow-adjusted constituent trend positive Table 10.--Trends in constituent concentration, constituent discharge, and flow-adjusted constituent concentration at sites--Continued | STORET
number | Flow
anal-
ysis | Phos-
phorus
total
(mg/L
as P) | Chlo-
ride,
total
(mg/L
as Cl) | Sulfate,
total
(mg/L
as SO ₄) | Nitrogen,
organic
plus
ammonia
total
(mg/L
as N) | Nitrogen,
ammonia
total
(mg/L
as N) | Nitrogen,
nitrate
plus
nitrite
total
(mg/L
as N) | Specific
conduc-
tance,
(µS/cm
at 25
deg. C) | Solids,
residue
at 105
deg. C
total
(mg/L) | | Solids,
residue
at 105
deg. C
nonfil-
terable
(mg/L) | | |------------------|-----------------------|--|--|--|--|---|--|---|---|--------|--|---------------| | 410050 | conc
disc
FAC | -0.003 | 0.314
7.25 | 0 | -0.045
o | 0 0 | 0.053
.297 | 3.45
na
+ | 3.27
93.3
+ | 117 | 0
0
* | o
na
na | | 410052 | conc | 008 | | • | 100 | | • | | 3.35 | | _ | | | 410032 | disc | 0 | 0 | 0 | 100 | 0 | 0 | 0 | | 0 | 0 | 0 | | | FAC | - | + | 0 | - | 0 | + | na
+ | o
+ | o
+ | * | na
na | | 560003 | conc | o | o | 0 | o | 0.007 | .018 | 0 | -1.75 | 0 | o | 68.6 | | | disc | .005 | 2.94 | 0 | 0 | .010 | .067 | na | 46.4 | 51.3 | 0 | na | | | FAC | * | * | * | * . | * | 0 | o | * | 0 | * | na | | 560151 | conc | 008 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ٥ | | | disc | ٥ | 0 | 0 | 0 | 0 | 0 | na | 0 | 0 | 0 | na | | | FAC | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | na | | 630252 | conc | ٥ | 0 | ٥ | o | 0 | ٥ | 0 | 0 | 0 | -0.714 | 0 | | | disc | 0 | 730 | o | ٥ | ٥ | 0 | na | 0 | 0 | 251 | na | | | FAC | * | 0 | 0 | * | * | - | 0 | 0 | 0 | - | na | | 630529 | conc | 001 | 1.00 | 0 | 0 | 0 | 011 | 5.00 | 3.20 | 3.20 | 333 | 0 | | | disc | 0 | 0 | 0 | 0 | .001 | 002 | na | 0 | 0 | 087 | na | | | FAC | * | + | * | * | 0 | - | + | + | • | * | na | | 730150 | conc | 009 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 833 | 0 | | | disc | 0 | o | 0 | 0 | 147 | 0 | na | 0 | 0 | 0 | na | | | FAC | - | 0 | 0 | 0 | * | 0 | 0 | 0 | 0 | 0 | na | | 810042 | conc | 004 | 1.00 | 2.00 | 051 | 039 | .033 | o | C | 0 | 0 | o | | | disc | 005 | o | 0 | 131 | 036 | 0 | na | 0 | 0 | 0 | na | | | FAC | • | • | * | * | * | ٥ | 0 | 0 | 0 | * | na | | 810242 | conc | 001 | 1.33 | 1.83 | 0 | ٥ | 0 | 7.14 | 3.86 | 4.31 | 0 | o | | | disc | ٥ | 1.06 | 0 | 0 | 0 | ٥ | na | 0 | 10.2 | 0 | na | | | FAC | - | + | * | 0 | * | 0 | + | + | + | 0 | na | At sites where concentrations were related to streamflow, a comparison of linear trends in concentration and FAC indicate: (1) no trends in concentration or FAC (50.9 percent), (2) a trend in concentration but not FAC (7.8 percent), (3) a trend in FAC but not in concentration (12 percent), (4) a trend in both concentration and FAC (29.3 percent), and (5) all cases showing a trend in concentration and FAC agreed in the direction of the trend. Most sites showed no linear time trends in concentrations, discharges, or FAC; however, a higher percentage showed trends than would be expected by pure chance (table 11). More positive than negative trends were identified at sites on inland streams, while more negative trends were identified in Detroit River sites. More trends were identified among FAC and fewer trends among discharges than were identified among concentrations. Table 11.--Trend-test results at sites | Number of statio | on-constitu | ent pai: | rs | | |--------------------------------------|-------------------|-------------|-------------------|------------------| | | Negative
trend | | Positive
trend | Number
tested | | Sites on inland streams | | | | | | Concentration | 38 | 160 | 55 | 253 | | Load | 20 | 160 | 27 | 207 | | Flow-adjusted concentration . | 27 | 98 | 42 | 167 | | Sites on Detroit River Concentration | 36 | 135 | 29 | 200 | #### Percentage of station-constituent pairs | | Negative
trend | No
trend | Positive
trend | |--|-------------------|-------------|-------------------| | Sites on inland streams | | | | | Concentration | 15.0 | 63.3 | 21.7 | | Load | 9.7 | 77.3 | 13.0 | | Flow-adjusted concentration . Sites on Detroit River | 16.2 | 58.7 | 25.1 | | Concentration | 18.0 | 67.5 | 14.5 | | hypothesis (no trend) | 2.5 | 95.0 | 2.5 | #### CHANGES IN WATER QUALITY NEAR URBAN AREAS For the purpose of this study, changes in water quality near an urban area ² were computed using sites upstream and downstream from an urban area as paired samples. Although the assumptions underlying the paired sampling methodology were not strictly satisfied because of the operational difficulties involved in routinely sampling the same plume of water at the downstream and upstream sites, the expected error would be negligible if the system was in steady state. The steady-state requirement is satisfied as long as changes in concentration and streamflow at both downstream and upstream sites are small during the sampling interval. For urban areas drained by a single inland stream, changes in concentration were computed as the differences in concentration between the downstream and upstream sites, based on samples collected at both sites on the same day. For urban areas where two upstream tributaries were sampled, a weighted average upstream concentration was determined that was proportional to the daily-mean streamflow at the upstream sites. Positive changes in concentration indicate that water at sites upstream from an urban area had lower constituent concentrations than water at the corresponding downstream site. Sampling sites on the Detroit River transects were located at the deciles of flow distribution across the channel. Therefore, changes in concentration were computed as the differences between the average concentration at the 10 sites on the upstream transect (Windmill Point) and the average concentration at the 10 sites on the downstream transect (Fermi). Positive changes in concentrations indicate higher average concentrations at the downstream transect. Sources of constituents were not identified in this study. Generally, changes in concentration and discharge near urban areas and the differences between summary statistics of concentration and discharge at individual sites upstream and downstream from urban areas do not exactly match. The reason such differences occur is that usually fewer paired samples were available than total samples at either site. Despite the somewhat fewer number of samples, the analysis of paired samples more accurately reflects the changes near urban areas. #### Changes in Constituent Concentrations Changes in concentrations between sites upstream and downstream from urban areas were ranked by median values and are shown on figures 51 to 61 (at end of report). Table
12 shows summary statistics of changes in concentrations and streamflow. Higher ranked values indicate greater impacts by urban areas on water quality. Urban areas consistently occurring in the high-three rankings include Jackson, Pontiac, and Midland with a frequency of 80-, 70-, and 70-percent, respectively. Areas consistently occurring in the low-three rankings include Saginaw, Detroit, and Battle Creek with a frequency of 80-, 70-, and 60-percent, respectively. Eight areas occurred one or more times in both the high- and low-three rankings for the characteristics analyzed. ² Urban area names used in this report describe geographic areas rather than political entities or subdivisions. Table 12.--Changes in constituent concentrations near urban areas [Concentrations are in mg/L (milligrams per liter) except for specific conductance which is reported as μ S/cm at 25° C (microsiemens per centimeter at 25 degrees Celsius).] | | | Standard | | which va | age of same
lues are
il to those | ess than | | | Step | trend ¹ | Linear | trend ² | |-------------------------|----------------------|--------------------------|------------------------|---------------|--|-----------------------|------------------------|-----------------------|--------------------------|------------------------|---------------------------|-------------------------| | Urban
area | Mean
(mg/L) | devia-
tion
(mg/L) | Min-
imum
(mg/L) | 25
(mg/L) | 50
(mg/L) | 75
(a g/L) | Max-
imum
(mg/L) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L/
/yr) | | | | | | Total | phosphorus | concentra | ation | | | | | **** | | Ann Arbor | 0.045 | 0.040 | -0.072 | 0.018 | 0.041 | 0.066 | 0.228 | 10 | | | 0.014 | -0.00 | | Battle Creek | .040 | .044 | 069 | .020 | .036 | .055 | .271 | 6 | | H3 | .613 | | | Flint
Grand Rapids | .0 94
.022 | .058
.041 | .011
058 | .042
.002 | .087
.015 | .132
.027 | .277
.202 | 5
4 | 80/07
81/01 | H | .10 6
.272 | | | Jackson | .106 | .065 | .020 | .057 | .013 | .140 | .312 | 10 | | n
 | .700 | | | Kalamazoo | .121 | .111 | 2 6 0 | .064 | .091 | .147 | .584 | 10 | | | .708 | | | Lansing | .071 | .054 | .013 | .033 | .056 | .091 | .318 | 5 | 80/01 | н | .156 | | | 4idland | .021 | .038 | 037 | 007 | .021 | .031 | .163 | 4 | | | .019 | 00 | | 4t. Pleasant | 003 | .027 | 044 | 019 | 004 | .007 | .116 | 6 | | | .000 | 01 | | Pontiac | .077 | .067 | .004 | .035 | .060 | .083 | .393 | 7 | 78/01 | H | . 591 | | | Saginaw | .002 | .052 | 141 | 015 | .004 | .025 | .250 | 5 | 80/07 | Н | .446 | | | Detroit
 | .007 | .008 | 023 | .005 | .007 | .010 | .031 | | 79/01 | Н | .885 | | | | | | | Tota | l chloride | concentrat | tion | | | | | | | Ann Arbor | 9.91 | 9.65 | 817 | 4.68 | 7.95 | 12.9 | 75.4 | 10 | | | .007 | 40 | | Battle Creek | 9.12 | 4.22 | 2.34 | 6.42 | 8.22 | 10.6 | 26.0 | 6 | | | .036 | .71 | | Flint | 28.7 | 16.4 | .000 | 18.5 | 26.0 | 34.5 | 114 | 10 | | | .938 | | | Grand Rapids | 5.76
44.0 | 6.25 | -10.3 | 1.31 | 5.31 | 10.0 | 21.9
140 | 10
10 | | | .026 | 50 | | Jackson
Kalamazoo | 6.07 | 26.2
3.68 | 10.0
-12.7 | 25.1
4.01 | 35.8
5.76 | 59.9
8.28 | 13.3 | 10 | | | .102
.024 | 25 | | Lansing | 8.01 | 9.63 | -14.0 | 4.00 | 6.00 | 9.90 | 59.0 | 11 | | | .775 | 23 | | Midland | 76.6 | 61.8 | 4.11 | 35.3 | 57.0 | 109 | 282 | 4 | | | 1.00 | | | Mt. Pleasant | 5.89 | 3.17 | -6.00 | 4.00 | 5.91 | 7.66 | 15.0 | 6 | | | .232 | | | Pontiac | 53.8 | 32.1 | -6.00 | 35.0 | 47.0 | 65.0 | 260 | 12 | | | .320 | | | Saginaw
Detroit | -3.41
3.78 | 29.2
1.87 | -158
.130 | -16.8
2.37 | -1.00
3.93 | 8.00
4.84 | 133
8.06 | 11
6 | 79/01 | H | .106
.203 | | | | | | | Tota |) sulfate | concentrat | ion | | | | | | | Ann Arbor | 4.47 | 3.35 | -6.00 | 3.00 | 5.00 | 7.00 | 10.0 | 4 | | | 1.00 | | | Battle Creek | 215 | 2.02 | -3.80 | -1.76 | 185 | .800 | 5.87 | 4 | | | .736 | | | Flint | 4.45 | 4.94 | -16.0 | 3.00 | 4.00 | 7.00 | 16.0 | 4 | | | 1.00 | | | Grand Rapids | 4.67 | 3.75 | -8.00 | 3.00 | 5.00 | 7.00 | 12.3 | 4 | | | .629 | | | Jackson | 38.6 | 12.9 | 5.00 | 30.0 | 36.0 | 47.0 | 70.0 | 4 | | | .300 | | | Kalamazoo | -3.45 | 2.38 | -11.8 | -4.50 | -3.00 | -2.00 | 1.00 | 4 | | | .641 | | | Lansing | 4.58 | 4.94 | -4.38 | 1.54 | 3.54 | 6.54 | 19.8 | 6
4 | | | .034 | -1.00 | | Midland
Mt. Pleasant | 14.2
3.89 | 10.1
2 .5 9 | -18.5
-6.00 | 10.3
3.00 | 13.4
4.00 | 17.3
5 .00 | 41.8
10.0 | 4 | | | 1.00 | | | Pontiac | 26.9 | 13.8 | -5.00 | 18.0 | 26.0 | 34.2 | 67.0 | 4 | | | .096 | | | Saginaw | -1.31 | 8.55 | -11.0 | -5.00 | -3.00 | .300 | 45.0 | 4 | | | .401 | | | Detroit | .656 | .871 | -2.10 | .350 | .700 | 1.20 | 2.54 | 6 | | | .287 | | | | | Tot | tal organic | plus amm | onia nitro | gen concen | tration (a | ıs nitro | gen) | | | | | Ann Arbor | .435 | .366 | 130 | .200 | .309 | . 489 | 1.76 | 6 | | | .077 | | | Battle Creek | .196 | .231 | 218 | .089 | .161 | .279 | 1.22 | 6 | | | .269 | | | Flint | .312 | .303 | 301 | .150 | .300 | .430 | 1.72 | 5 | 80/07 | н | .232 | | | Grand Rapids | .258 | .195 | 100 | .105 | .210 | .400 | 0.759 | 5 | | | .440 | | | Jackson | . 452 | .289 | 097 | .296 | .409 | .540 | 1.72 | 6 | | | .040 | 04 | | Kalamazoo | . 835 | .395 | .040 | .545 | .749 | 1.07 | 2.14 | 6 | | | .442 | | | Lansing | . 253 | .212 | 200 | .115 | .250 | .344 | .899 | 5 | 80/01 | Н | .813 | | | Midland | . 495 | .299 | .067 | .300 | . 445 | .676 | 1.22 | 4 | | | .795 | | Table 12.--Changes in constituent concentrations near urban areas--Continued | | | | | which va | age of sam
lues are l
l to those | ess than | | | Step | trend ¹ | Linear | trend ² | |---------------------------|----------------|--------------------------------------|------------------------|--------------|--|----------------------|------------------------|---------------------------------------|--------------------------|------------------------|---------------------------|-------------------------| | Urban
area | Mean
(mg/L) | Standard
devia-
tion
(mg/L) | Min-
imum
(mg/L) | 25
(mg/L) | 50
(mg/L) | 75
(mg/L) | Max-
imum
(mg/L) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L/
/yr) | | | | Т | otal organ | nic plus am | monia nitr | ogen conce | entration- | -Continu | ed | | | | | Mt. Pleasant | .036 | .162 | 163 | 026 | .014 | .064 | .784 | 6 | | | .002 | 06 | | Pontiac | .399 | .298 | 340 | .200 | .350 | .529 | 1.29 | 6 | | | .051 | | | Saginaw
Detroit | .094
.109 | .303
.0 6 6 | 700
059 | 100
.068 | .100
.102 | .200
.139 | 1.10
.317 | 6
10 | | | .112
.098 | | | | | | Total | ammonia ni | itrogen cor | ncentration | a (as nitr | ogen) | | | | | | Ann Arbor | .142 | .282 | -,616 | 024 | .041 | .219 | 1.10 | 5 | 80/01 | н | .010 | 02 | | Battle Creek | .047 | .100 | 183 | .003 | .014 | .072 | .487 | 6 | | | .220 | | | Flint | .081 | .160 | 120 | .012 | .041 | .110 | .970 | 5 | 80/07 | н | .396 | | | Grand Rapids | .194 | .134 | .009 | .076 | .199 | .286 | .565 | 10 | | | 1.00 | | | Jackson | .176 | .202 | 176 | .051 | .100 | .263 | .938 | 10 | | | .027 | 00 | | Kalamazoo | .462 | .297 | 315 | .279 | .414 | .567 | 2.00 | 10 | | | .001 | .02 | | Lansing | .065 | .128 | 113 | 015 | .043 | .118 | .520 | 5 | 80/01 | Н | 1.00 | | | Midland
Mt. Pleasant | .180 | .166 | 020 | .042
063 | .160 | .273 | .750 | 4 | | | .435 | | | Pontiac | 016
.062 | .068
.186 | 129
119 | 020 | 030
.006 | .009
.083 | .185
1.16 | 6
7 | 78/01 | н | .001
.447 | 04
 | | Saginaw | .145 | .228 | 610 | .030 | .089 | .220 | 1.51 | 12 | | | .555 | | | Detroit | .085 | .024 | .046 | .069 | .081 | .097 | .178 | 9 | 77/01 | н | 1.00 | | | | | Tot | al nitrate | plus niti | rite nitro | gen concent | ration (a | s nitrog | jen) | | | | | Ann Arbor
Battle Creek | 0.774
274 | 0.508
.139 | 0.128
714 | 0.384 | 0.585
249 | 0.983
198 | 2.07
0.185 | 5
6 | 80/01 | L 4 | 0.042 | 0.07 | | Flint | 1.41 | 1.09 | .100 | .703 | .942 | 2.00 | 5.39 | 5 | 80/07 | Ĺ | ,127 | | | Grand Rapids | 055 | .166 | 520 | 115 | 074 | .000 | .500 | 10 | | | .120 | | | Jackson | .994 | .711 | 140 | .588 | .853 | 1.20 | 4.02 | 10 | | | .054 | | | Kalamazoo | .100 | .166 | 463 | .005 | .070 | .165 | .634 | 10 | | , | .026 | .00 | | Lansing | .944 | . 481 | 119 | .675 | .849 | 1.16 | 2.45 | 5 | 80/01 | L | .239 | | | Midland | .352 | .835 | -3.35 | .000 | .312 | .670 | 2.31 | 4 | | | .795 | | | Mt. Pleasant
Pontiac | .209
2.86 | .110
2.07 | 139
310 | .175
1.46 | .199
2.18 | .261
3,84 | .481
11,7 | 6
7 | 78/01 | L | .007
.055 | .04 | | Saginaw | .036 | .504 | -2.90 | 139 | .050 | .259 | 1.50 | 12 | | | .232 | | | Detroit | .011 | .094 | 463 | .000 | .018 | .036 | .272 | 14 | | | .052 | | | CARROLL | | | | | Specific co | onductance | | | | | <u>-</u> | | | | 45.4 | 25.2 | 25.0 | 07.5 | 45.0 | | 0.50 | | | | | | | Ann Arbor
Battle Creek | 45.4
18.9 | 35.3
28.8 | -35.0
-51.1 | 27.5
6.08 | 45.0
13.5 | 60.0
25.9 | 260
122 | 10
6 | | | .071
.071 | | | Flint | 99.7 | 65.5 | -90.0 | 60.0 | 92.5 | 135 | 340 | 11 | | | .487 | | | Grand Rapids | 32.9 | 39.3 | -160 | 15.0 | 30.0 | 50.0 | 230 | 10 | | | .504 | | | Jackson | 211 | 121 | 35.0 | 120 | 178 | 278 | 605 | 10 | | | .132 | | | Kalamazoo | 53.6 | 30.9 | -80.0 | 35.0 | 50.0 | 70.0 | 125 | 10 | | | .128 | | | Lansing | 33.3 | 48.9 | -165 | 15.0 | 40.0 | 56.3 | 200 | 11 | | | .414 | | | Midland
Mt Pleasant | 305 | 219
10 0 | -166 | 200 | 2 44 | 404
45 0 | 997
95 0 | 4 | | | .795 | | | Mt. Pleasant
Pontiac | 33.6
211 | 19.0
128 |
-30.0
-210 | 27.0
148 | 35.0
205 | 45. 0
273 | 95.0
945 | 6
12 | | | .061
.599 | | | Saginaw | -25.9 | 121 | -845 | -70.0 | -17.5 | 25.0 | 545 | 12 | | | .212 | | | Detroit | 13.4 | 9.46 | -17.0 | 8.65 | 13.0 | 17.4 | 46.0 | 6 | 79/01 | н | .609 | | | | | | Total | solids co | ncentratio | n (residue | at 105° (| · · · · · · · · · · · · · · · · · · · | | - <u>- ,</u> | | | | Ann Arbor | 50.9 | 20.5 | -9.14 | 42.5 | 49.3 | 56.7 | 133 | 10 | | | .010 | 4.75 | | Battle Creek | 17.2 | 19.0 | -18.9 | 7.50 | 14.9 | 24.4 | 89.2 | 6 | | | .279 | | | Flint | 78.7 | 43.4 | -48.0 | 54.0 | 72.0 | 106 | 225 | 11 | | | .132 | | | Conned Danide | 24.4 | 27.7 | -45.0 | 10.3 | 20.0 | 38.5 | 185 | 10 | | | .773 | | | Grand Rapids | 1.40 | 05 0 | | | | | | | | | | | | Jackson
Kalamazoo | 149
40.1 | 85.0
21.4 | 28.0
-64.0 | 85.5
28.5 | 130
38.5 | 1 9 3
50.0 | 492
121 | 10
10 | | | .057
.130 | | Table 12.--Changes in constituent concentrations near urban areas--Continued | | | . | | which va | tage of sad
alues are
al to thos | less than | | | Step | trend ¹ | Linear | trend ² | |---------------|----------------|--------------------------------------|------------------------|--------------|--|--------------|------------------------|-----------------------|--------------------------|------------------------|---------------------------|-------------------------| | Urban
area | Mean
(mg/L) | Standard
devia-
tion
(mg/L) | Min-
imum
(mg/L) | 25
(mg/L) | 50
(mg/L) | 75
(mg/L) | Max-
imum
(mg/L) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(mg/L/
/yr) | | | | | To | tal solids | concentra | tionCont | inued | | | | | | | Midland | 204 | 145 | -85.9 | 141 | 170 | 274 | 652 | 4 | ++ | | .892 | | | Mt. Pleasant | 27.9 | 19.7 | -28.0 | 19.5 | 27.0 | 33.0 | 111 | 6 | | | .235 | | | Pontiac | 148 | 78.8 | -5.00 | 104 | 142 | 185 | 626 | 12 | | | .833 | | | Saginaw | -18.8 | 86.4 | -558 | -47.0 | -14.0 | 12.0 | 346 | 11 | | | .263 | | | Detroit | 10.0 | 10.8 | -27.9 | 6.65 | 11.4 | 14.9 | 32.1 | 7 | 79/01 | н | .513 | | | | | | Dissolv | ed-solids | concentrat | ion (resid | ue at 180 ⁰ | , c) | | | | | | Ann Arbor | 29.2 | 24.2 | -25.0 | 17.0 | 29.0 | 39.0 | 168 | 9 | | | .058 | | | Battle Creek | 12.1 | 18.1 | -33.4 | 3.91 | 9.23 | 17.3 | 76.9 | 6 | | | .071 | | | Flint | 65.0 | 42.7 | -58.0 | 39.5 | 59.5 | 87.5 | 221 | 9 | | | .173 | | | Grand Rapids | 21.8 | 26.7 | -104 | 10.0 | 20.0 | 36.0 | 149 | 9 | | | .296 | | | Jackson | 113 | 77.5 | -19.6 | 55.3 | 97.5 | 148 | 364 | 9 | | | .021 | -5.20 | | Kalamazoo | 34.2 | 20.6 | -52.0 | 23.0 | 32.0 | 45.0 | 81.0 | 9 | | | .311 | | | lansing | 20.0 | 25.5 | -59.0 | 9.00 | 23.0 | 33.0 | 94.0 | 4 | | | .541 | | | Midland | 202 | 142 | -108 | 132 | 174 | 272 | 648 | 4 | | | .496 | | | Mt. Pleasant | 21.6 | 12.9 | -23.0 | 17.5 | 22.0 | 28.5 | 62.0 | 6 | | | .052 | | | Pontiac | 114 | 81.5 | -144 | 74.7 | 108 | 149 | 570 | 9 | | | .019 | -5.75 | | Saginaw | -44.6 | 83.2 | -588 | -64.5 | -31.6 | -15.8 | 331 | 9 | | | .015 | -5.00 | | Detroit | 8.59 | 6.75 | -11.1 | 5.30 | 8.85 | 11.5 | 29.4 | 7 | 79/01 | Н | 1.00 | | | | | | Nonfilter | able-solid | s concentr | ation (res | idue at 10 |)5° C) | | | | | | Ann Arbor | 7.29 | 8.06 | -3,00 | 1.00 | 5.00 | 10.5 | 38.0 | 10 | | | .837 | | | Battle Creek | 4.33 | 7.63 | -19.1 | -1.00 | 3.04 | 8.66 | 21.5 | 6 | | | .130 | | | Flint | 6.51 | 17.1 | -45.0 | -1.00 | 2.00 | 13.0 | 67.0 | 5 | 80/07 | н | .154 | | | Grand Rapids | 3.56 | 13.8 | -38.0 | -2.00 | 1.00 | 5.75 | 63.0 | 10 | | | .401 | | | Jackson | 6.82 | 14.0 | -12.3 | -2.40 | 3.06 | 14.1 | 94.5 | 10 | | | .018 | 50 | | Kalamazoo | -5.33 | 9.17 | -44.0 | -9.00 | -4.00 | .000 | 12.0 | 5 | | | .100 | | | Lansing | 3.97 | 9.49 | -48.5 | .000 | 2.50 | 7.50 | 44.0 | 11 | | | .100 | | | Midland | -1.47 | 10.4 | -24.9 | -8.04 | -3.56 | .263 | 27.6 | 4 | | | .009 | -2.77 | | Mt. Pleasant | 8.04 | 10.0 | -5.00 | 1.00 | 6.00 | 11.0 | 45.0 | 6 | | | .304 | | | Pontiac | 8.83 | 20.7 | -71.0 | 1.50 | 5.00 | 11.5 | 129 | 12 | | | .105 | | | Saginaw | -1.88 | 21.1 | -70.0 | -11.0 | -2.00 | 4.00 | 136 | 11 | | | .077 | | | Detroit | 1.62 | 6.05 | -32.2 | 150 | 1.60 | 4.75 | 27.6 | 15 | | | .955 | | Step trend indicates that an abrupt change in the average concentration of a constituent was detected during the period of record. Summary statistics were based only on data following the date of the step trend. Linear trend indicates that a gradual change in average concentration during the period of record collection was detected. The concentration data was adjusted to reflect conditions at the end of 1984 using an adjustment which decreased in absolute value as a linear function of time. 3 United that the average concentration during the earlier period was higher. The low ranking for changes in concentrations in the Saginaw area may be effected by unsteady flow conditions of Saginaw River. Flow measurements and simulations have shown extended periods of reverse flow (Holtschlag, 1981). These conditions permit water from Saginaw Bay to mix with river water in the lower Saginaw River channel and lower concentrations at the downstream site (090162). Therefore, changes in concentration between the upstream and downstream sites (730150 and 090162) may not accurately reflect urban-area discharges. #### Changes in Constituent Discharges Changes in discharges between sites upstream and downstream from urban areas are shown in table 13. Larger changes in discharge are generally associated with the larger urban areas. Estimates for the changes in streamflow and discharge in some urban areas may be less accurate than at other urban areas. For example, gaging station 04109000, used to estimate streamflow, is distant from the water-quality site on Grand River downstream from Jackson Also, different methods for estimating streamflow are used at sites downstream and upstream from Jackson; gaging station 04156000, used to estimate streamflow, is distant from the water-quality site on Tittabawassee River upstream from Midland (560003). Changes in discharges in the Detroit area ranked first among changes in discharges for all urban areas examined, but because of scale limitations, are not included in figures 62 to 70 (at end of report). The Grand Rapids area occurred in 90 percent of the high-three rankings. Areas consistently occurring in the low-three rankings include Mount Pleasant, 90-percent frequency, and Ann Arbor, Pontiac, and Saginaw, all with a 60 percent frequency. Six areas occurred one or more times in both the high- and low-three rankings. #### Relations Between Changes in Constituent Concentrations and Streamflow Equations relating changes in constituent concentrations with changes in streamflow near urban areas were significant, at the 5-percent level, in 56.7 percent of the 120 cases examined (table 14). Of the functional forms used to describe these relations, 13.2 percent were linear, 29.4 percent were semilogarithmic, 36.8 percent were inverse, and 20.6 percent were hyperbolic. Generally changes in constituent concentrations and streamflow were negatively correlated (94.1 percent). Negative correlations between changes in streamflow and changes in concentration were determined for all constituents except phosphorus and nonfilterable-solids concentration, which showed both positive and negative correlations near different urban areas. #### Trends Twenty-two step trends were identified for changes in constituent concentrations in seven urban areas. Step trends were most common in records of phosphorus and nitrogen. All constituents (except nitrate plus nitrite nitrogen) having step trends, had higher concentrations during the earlier period of record. Nitrate plus nitrite nitrogen concentrations were lower during earlier periods and are thought to increase in later periods because of augmented waste-treatment processing which effects the conversion of ammonia to the nitrate plus nitrite nitrogen form. Table 13.--Changes in constituent discharges near urban areas [Discharges are in tons/d (tons per day).] | | | Chandand | | which va | itage of sa
lues are l
l to those | ess than | | | Step | trend ^l | Linear | trend ² | |----------------------|-----------------------|--|--------------------------|----------------|---|----------------|--------------------------|-----------------------|--------------------------|------------------------|---------------------------|--------------------------| | Urban
area (| Mean
(tons/d) | Standard
devia-
tion
(tons/d) | Min-
imum
(tons/d) | 25
(tons/d) | 50
(tons/d) | 75
(tons/d) | Max-
imum
(tons/d) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(tons,
d/yr) | | | | | | To | ital phosph | orus disch | arge | | | | | | | Ann Arbor | 0.084 | 0.138 | -0.095 | 0.032 | 0.052 | 0.092 | 1.18 | 10 | | | 0.282 | | | Battle Creek | .127 | .113 | 185 | .062 | .111 | .177 | 0.626 | 6 | | -5 | .718 | | | Flint | .197 | . 324 | .048 | .092 | .115 | .183 | 2.36 | 5 | 80/07 | H3 | .058 | | | arand Rapids | . 409 | .560 | 860 | .118 | .186 | . 505 | 1.98 | 4 | 81/01 | Н | .261 | | | Jackson | .091 | .044 | .026 | .059 | .082 | .114 | ,223 | 8 | | | .296 | | | (alamazoo | .316 | .219 | 811 | .214 | .304 | . 424 | 1.02 | 10 | | | .841 | | | ansing | .241 | .264 | 178 | .119 | .164 | .232 | 1.13 | 5 | 80/01 | Н | .872 | | | idland | .307 | .629 | 394 | .062 | .119 | .248 | 2.75 | 4 | | | . 435 | | | Mt. Pleasant | .016
.029 | .031
.037 | -,111
.006 | .003 | .012 | .025
.026 | .110
.222 | 6
7 | 78/01 | н | .000 | -0.01 | | Pontiac
Saginaw | .637 | 3.47 | 779 | .013
 .074 | .316 | 24.4 | Ś | 80/07 | H | .643
.857 | | | Detroit | 4.12 | 4.39 | -13.0 | 2.88 | 3.64 | 5.39 | 17.6 | 6 | 79/01 | H | .772 | 1 | otal chlor | ide discha | irge | | | | | | | Ann Arbor | 19.9 | 16.4 | 4.96 | 10.9 | 16.3 | 22.5 | 130 | 10 | | | .257 | | | Battle Creek | 31.3 | 17.3 | -53.6 | 25.7 | 30.3 | 37.8 | 106 | 6 | | | .097 | | | Flint | 64.4 | 66.0 | 11.3 | 27.1 | 52.4 | 76.0 | 497 | 10 | | | .102 | | | Grand Rapids | 93.1 | 42.2 | -63.6 | 69.3 | 87.0 | 116 | 234 | 10 | | | .888 | | | Jackson | 37.1 | 10.7 | 19.4 | 29.0 | 34.1 | 42.2 | 72.9 | 8 | | | .003 | 1.26 | | Kalamazoo | 28.6 | 16.1 | -86.5 | 21.7 | 28.2 | 35.1 | 64.6 | 10 | | | .010 | 94 | | Lansing | 44.1 | 36.8 | -75.5 | 18.8 | 35.9 | 59.6 | 153 | 11 | | | . 376 | | | Midland | 288 | 152 | 17.7 | 176 | 295 | 340 | 667 | 4 | | | .594 | | | Mt. Pleasant | 4.92 | 4.08 | -5.79 | 2.74 | 5.11 | 6.76 | 17.0 | . 6 | | | .048 | 50 | | Pontiac
Saginar | 28.4
28.8 | 19.5
182 | 6.27
-256 | 16.5
-88.4 | 23.4
14.1 | 32.7
91.6 | 155 | 12
11 | | | .360
.486 | | | Saginaw
Detroit 2 | | 1,090 | 18.9 | 1,310 | 2,220 | 2,720 | 1,120
4,770 | 6 | 79/01 | н | .310 | · | | otal sulfa | ite dischai | -ge | | | | | | | Ann Arbor | 12.8 | 9.31 | -2.32 | 5.11 | 12.1 | 18.4 | 42.6 | 4 | | | .424 | | | Battle Creek | 30.7 | 13.0 | 12.9 | 19.7 | 28.3 | 39.6 | 64.5 | 4 | | | .736 | | | Flint | 39.9 | 37.6 | -5.51 | 13.7 | 34.6 | 50.4 | 201 | 4 | | | .076 | | | Grand Rapids | 104 | 64.7 | -21.8 | 62.4 | 88.9 | 132 | 343 | 4 | | | .220 | | |]ackson | 51.1 | 25.6 | 12.8 | 32.8 | 47.2 | 62.9 | 115 | 4 | | | .798 | | | Kalamazoo | 43.9 | 19.2 | 16.0 | 32.1 | 38.9 | 48.7 | 110 | 4 | | | .312 | | | ansing | 72.5 | 60.2 | -2.66 | 27.5 | 56.2 | 87.4 | 263 | 6 | | | .343 | | | Midland | 88.8 | 154 | -146 | 34,4 | 71.3 | 136 | 711 | 4 | | | .056 | | | Mt. Pleasant | 3. 6 5
12.6 | 2.69 | -4.69
4.20 | 2.28 | 3.13
10.7 | 4.79 | 11.3
36.9 | 4
4 | | | 1.00 | -1.58 | | Pontiac
Saginaw | .051 | 7.23
147 | 4.20
-207 | 7.78
-5B.9 | -10.7 | 13.8
10.1 | 810 | 4 | | | .112 | -1.50 | | Saginaw
Detroit | 436 | 376 | -224 | 272 | 375 | 758 | 1,400 | 6 | | | .243 | | | | | | To | tal organio | plus ammo | onia nitro | gen discha | rge (as | nitroge | n) | | | | Ann Arbor | .490 | .511 | 124 | .141 | .370 | .681 | 2.45 | 6 | | | .032 | 07 | | Battle Creek | .875 | .799 | -2.68 | .546 | .788 | 1.16 | 3.86 | 6 | | | .825 | | | lint | .971 | 1.71 | 394 | .120 | .495 | 1.29 | 11.6 | 5 | 80/07 | Н | .049 | 12 | | Grand Rapids | 4.14 | 3.00 | -1.65 | 2.55 | 3.66 | 4.66 | 18.5 | 5 | | | .706 | | | lackson | .942 | .552 | .275 | .477 | .822 | 1.27 | 2.32 | 6 | | | .436 | | | (alamazoo | 2,48 | 1.50 | -5.88 | 1.86 | 2.44 | 3.11 | 5.70 | 6 | | | .340 | | | lansing | 1.78 | 2.31 | -2.79 | .641 | 1.14 | 1.91 | 11.3 | 5 | 80/01 | Н | . 261 | | | idland | 4.82 | 4.20 | -2.47 | 3.00 | 4.17 | 5.69 | 22.7 | 4 | | | .009 | 1.53 | | 4t. Pleasant | .098 | .134 | 093 | .024 | .064 | .132 | .566 | | | | .000 | 0 | | Pontiac | .257
2.76 | .214 | 001 | .137 | .194 | .329
2.43 | 1.37 | 6 | | | .876
.657 | | | | | 9.54 | -3.20 | 634 | .766 | 2.43 | 68.3 | 6 | | | .05/ | | | Saginaw
Detroit | 50.6 | 60.5 | -45.2 | 23.9 | 40.2 | 61.5 | 460 | 10 | | | .049 | -3.1 | Table 13.--Changes in constituent discharges near urban areas--Continued | | | | | which va | ntage of sa
llues are l
il to those | ess than | | | Step | trend ¹ | Linear | trend ² | |--|----------------------|--|--------------------------|----------------|---|--------------------|--------------------------|-----------------------|--------------------------|------------------------|---------------------------|--------------------------| | Urban
area | Mean
(tons/d) | Standard
devia-
tion
(tons/d) | Min-
imum
(tons/d) | 25
(tons/d) | 50
(tons/d) | 75
(tons/d) | Max-
imum
(tons/d) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(tons/
d/yr) | | | | | To | tal ammon | ia nitroger | discharg | e (as nitr | ogen) | | | | | | Ann Arbor | .211 | .297 | 138 | 020 | .120 | .370 | .972 | 5 | 80/01 | н | .033 | 049 | | Battle Creek | .136 | .178 | 259 | .037 | .075 | .199 | .719 | | | | .279 | | | Flint | .206 | .328 | 023 | .050 | .109 | .219 | 1.93 | 5 | 80/07 | Н | ,932 | | | Grand Rapids | | 2.03 | -17.8 | 1.42 | 1.99 | 2.43 | 4.52 | 10 | | | .322 | | | Jackson | .141 | .103 | .022 | .071 | .113 | .188 | .677 | . 8 | | | .787 | | | Kalamazoo | 1.12 | .526 | 720 | .830 | 1.05 | 1.39 | 3.16 | 10 | 00.401 | | .001 | .065 | | Lansing | .237 | .384 | 281 | .017 | .107 | .316 | | 5 | 80/01 | н | .872 | | | Midland
Mt. Pleasant | .642
.041 | .632
.089 | 678
378 | .261
003 | .480 | . 855
. 092 | 2.64
.282 | 4
6 | | | .435
.000 | 028 | | Pontiac | .033 | .060 | 008 | .003 | .013 | .035 | .342 | | 78/01 | н | .082 | 020 | | Saginaw | 1.19 | 1.54 | -2.49 | .368 | 1.04 | 1.57 | 9.18 | 12 | 70701 | | .820 | | | Detroit | 49.0 | 22.1 | 29.7 | 39.1 | 45.5 | 52.5 | 188 | 8 | 77/01 | н | .805 | | | | | | Total n | trate plus | nitrite r | itrogen d | ischarge (| as nitro | gen) | | | | | | | | | | | | | | | . Д | | | | Ann Arbor | 0.502 | 0.312 | -0.138 | 0.248 | 0.490 | 0.672 | 1.50 | 5 | 80/01 | L ⁴ | 0.179 | | | Battle Creek | | .781 | -4.91 | .073 | .225 | .445 | 1.54 | 6 | 90 (03 | | .718 | | | Flint
Grand Rapids | 2.06
.555 | 1.15
3.47 | .720
-17.2 | 1.39
227 | 1.79 | 2.45
1.19 | 8.05
18.4 | 5
10 | 80/07 | L
 | .072
.373 | | | Jackson | 1.04 | .879 | .073 | .596 | .783 | .988 | 5.78 | 8 | | | .847 | | | Kalamazoo | .500 | .490 | -2.87 | .309 | .491 | .705 | 2.D1 | 10 | | | ,138 | | | Lansing | 3.40 | 3.77 | -4.66 | 1.06 | 2.33 | 3.70 | 16.5 | 5 | 80/01 | L | .521 | | | Midland | 4.41 | 9,33 | -7.55 | 065 | .838 | 5.23 | 49.4 | 4 | | | .435 | | | Mt. Pleasant | | .206 | 631 | .091 | .114 | .142 | | 6 | | | ,000 | 0.019 | | Pontiac | . 844 | .213 | .220 | .699 | .872 | .975 | 1.35 | 7 | 78/01 | L | .164 | | | Saginaw | .268 | 7.34 | -43.6 | 944 | .304 | 2.22 | 20.5 | 12 | | | .241 | | | Detroit | 42.2 | 298 | -259 | .108 | 11.7 | 25.6 | 2,640 | 14 | | | .078 | | | | | | | Tot | al solids | discharge | (residue | at 105 ⁰) |) | | | | | Ann Arbor | 108 | 82.7 | 19.0 | 55.5 | 91.7 | 124 | 456 | 10 | | | 0.541 | | | Battle Creek | | 129 | 13.5 | 231 | 281 | 398 | 624 | 6 | | | .941 | | | Flint | 422 | 471 | -12.5 | 164 | 278 | 514 | 3,520 | 11 | | | .136 | | | Grand Rapids | 685 | 462 | 40.6 | 403 | 516 | 826 | 2,720 | 10 | | | .045 | 11.4 | | Jackson | 351 | 147 | 89.6 | 242 | 307 | 429 | 809 | 8 | | | .000 | 16.8 | | Kalamazoo | 260 | 119 | -3.60 | 181 | 225 | 312 | 774 | 10 | | | .003 | -7.17 | | Lansing | 425 | 408 | -89.0 | 137 | 295 | 552 | 1,900 | 11 | | | .345 | | | Midland Mt Dleasant | 1,400 | 1,290 | -37.7
-19.0 | 662
19.0 | 1,180
28.9 | 1,660 | 6,760
86 9 | 4
6 | | | 1.00 | | | Mt. Pleasant
Pontiac | 30.6
124 | 18.0
71.8 | -19.0
15.7 | 72.8 | 28.9
109 | 39.5
150 | 86.8
479 | 12 | | | .476
.421 | | | Saginaw | 619 | 2,060 | -268 | -80.2 | 62.1 | | 14.900 | 11 | | | .635 | | | Detroit | 7,190 | 3,740 | 108 | 4,940 | 6,970 | | 18,200 | 6 | 79/01 | Н | .458 | | | | | | [|)issolved- | solids disc | harge (re | sidue at 1 | 80°) | | | | | | Ann Anha- | 02 2 | 67 ^ | 17.9 | 44.4 | 79,2 | 114 | 411 | 9 | · | | .763 | | | Ann Arbor
Battle Creek | 92.3
294 | 67.0
120 | -13.6 | 217 | 265 | 376 | 596 | 6 | | | .712 | | | Flint | 360 | 402 | -12.9 | 143 | 267 | 432 | 3.040 | 9 | | | .487 | | | Grand Rapids | | 350 | 101 | 394 | 504 | 792 | 1,820 | 9 | | | .008 | 13.2 | | Jackson | 337 | 139 | 88.9 | 237 | 290 | 413 | 777 | 8 | | | .000 | 16.2 | | | 231 | 107 | 4.33 | 163 | 204 | 270 | 635 | ğ | | | .009 | -8.04 | | Kalamazoo | | 474 | -87.2 | 161 | 389 | 610 | 1,590 | 4 | | | .398 | | | | 520 | | | | | | | | | | | | | Kalamazoo | 1,320 | 1,100 | 14.1 | 696 | 1,150 | 1,640 | 5,950 | 4 | | | 1.00 | | | Kalamazoo
Lansing | 1,320 | | | 696
16.2 | 1,150
26.6 | 1,640
34.4 | 5,950
66.4 | 6 | | | 1.00 | | | Kalamazoo
Lansing
Midland
Mt. Pleasant
Pontiac | 1,320
25.4
111 | 1,100
13.7
62.1 | 14.1
-14.6
31.4 | 16.2
69.3 | 26.6
96.8 | 34.4
135 | 66.4
440 | 6 | | | .139
.575 | | | Kalamazoo
Lansing
Midland
Mt. Pleasant | 1,320
25.4 | 1,100
13.7 | 14.1
-14.6 | 16.2 | 26.6 | 34.4
135
302 | 66.4 | 6 | | | .139 | | Table 13. -- Changes in constituent discharges near urban areas -- Continued | | | Standard | | which vi | ntage of sa
alues are
al to those | less than | | | Step | trend ¹ | Linear | trend ² | |---------------------|------------------|----------------------------|--------------------------|----------------|---|----------------|----------------------------|-----------------------|--------------------------|------------------------|---------------------------|--------------------------| | Urban
area | Mean
(tons/d) | devia-
tion
(tons/d) | Min-
imum
(tons/d) | 25
(tons/d) | 50
(tons/d) | 75
(tons/d) | Max-
imum
) (tons/d) | Years
of
record | Date
(year/
month) | Ear-
lier
period | Proba-
bility
level | Slope
(tons/
d/yr) | | | | | Nonfilt | erable-so | lids disch | arge (res | idue at 105 | ° C) | | | | | | Ann Arbor | 13.8 | 27.8 | -2.60 | 1.26 | 4.97 | 15.7 | 220 | 10 | | | .906 | | | Battle Creek | 17.3 | 22.8 | -32.8 | 4.11 | 10.9 | 27.6 | 87.1 | 6 | | | .829 | | | Flint | 15.6 | 40.7 | -17.3 | -4.92 | 593 | 17.9 | 172 | 5 | 80/07 | н | .005 | -2.72 | | Grand
Rapids | 90.0 | 212 | -249 | -4.32 | 19.1 | 95.1 | 1,190 | 10 | | | .082 | | | Jackson | 11.6 | 10.0 | .672 | 3.74 | 8.09 | 15.9 | 51.0 | 8 | | | .008 | 0.388 | | Kalamazoo | 21.1 | 26.2 | -48.7 | 6.20 | 14.7 | 28.5 | 139 | 5 | | | 1.00 | | | Lansing | 31.2 | 57.4 | -27.6 | 2.62 | 10.8 | 35.1 | 319 | 11 | | | .330 | | | Midland | 80.8 | 216 | -51.8 | -5.18 | 14.3 | 41.8 | 837 | 4 | | | .298 | | | Mt. Pleasant | 5.90 | 7.77 | -6.44 | .806 | 3.69 | 10.4 | 33.8 | 6 | | | .692 | | | Pontiac | 5.96 | 9.52 | -2.38 | 1.04 | 2.61 | 6.87 | 62.5 | 12 | | | .056 | | | Saginaw | 218 | 1,320 | -181 | -49.7 | .000 | 28.1 | 13,300 | 11 | | | 1.00 | | | Detroit | 2,400 | 3,190 | -257 | 650 | 1,750 | 3,230 | 20,700 | 15 | | | .676 | | $^{^{}m 1}$ Step trend indicates that an abrupt change in the average discharge of a constituent was detected during the ² Linear trend indicates that an abrupt change in the average discharge of a constituent was detected during the period of record. Summary statistics were based only on data following the date of the step trend. 2 Linear trend indicates that a gradual change in average discharge during the period of record collection was detected. The discharge data was adjusted to reflect conditions at the end of 1984 using an adjustment which decreased in absolute value as a linear function of time. 3 H indicates that the average discharge during the earlier period was higher. 4 L indicates that the average discharge during the earlier period was lower. Table 14.--Relations between changes in constituent concentrations and streamflow near urban areas [Concentrations are in mg/L (milligrams per liter) except for specific conductance which is reported as $\mu S/cm$ at 25° C (microsiemens per centimeter at 25 degrees Celsius).] | Urban
area | Flow
anal-
isis | Phos-
phorus
total
(mg/L
as P) | Chlo-
ride,
total
(mg/L
as Cl) | Sulfate,
total
(mg/L
as SO4) | Nitrogen,
organic
plus
ammonia
total
(mg/L
as N) | Nitrogen,
ammonia
total
(mg/L
as N) | Nitrogen
nitrate
plus
nitrite
total
(mg/L
as N) | Specific
conduc-
tance,
(μS/cm
at 25
deg. C) | Solids,
residue
at 105
deg. C
total
(mg/L) | Solids,
residue
at 180
deg. C
dis-
solved
(mg/L) | Solids,
residue
at 105
deg. C
nonfil-
terable
(mg/L) | |---------------|-----------------------|--|--|---------------------------------------|--|---|---|---|---|--|--| | Ann | mode l | inv ^a | logb | log | lin ^C | nfr ^d | hyp ^e | log | inv | log | lin | | Arbor | corr | inv ^a
_f | - | - | - | na 9 | - | - | - | - | lin
+h | | | R2 , | 0.066 | 0.143 | 0.364 | 0.076 | na | 0.692 | 0.174 | 0.138 | 0.168 | 0.042 | | Battle | model | nfr | lin | nfr ntr | | Creek | corr | na | - | na | | R2 | na | .210 | na | Flint | model | hyp | log | lin | nfr | nfr | hyp | hyp | log | hyp | nfr | | | corr | . | . | - | na | na | - | • | - | - | na | | | R2 | .106 | .098 | . 491 | na | na | .657 | .248 | .041 | .214 | na | | Grand | mode1 | nfr | inv nfr | | Rapids | corr | na | - | 1.00 | - | | - | - | - | - | na | | | R2 | na | .557 | .162 | .243 | 0.587 | .109 | .199 | .191 | .202 | na | | Jackson | model | hyp | hyp | hyp | inv | log | inv | hyp | hyp | hyp | lin | | | corr
R2 | .472 | .681 | .530 | .462 | .286 | .297 | .694 | .649 | .692 | .049 | | Kala- | mode l | inv | log | inv | log | inv | inv | inv | inv | inv | nfr | | mazoo | corr | - | - | - | - | - | - | - | - | - | na | | | R2 | .173 | .139 | .323 | .183 | .207 | .229 | .199 | .186 | .199 | na | | Lansing | model | hyp | log | log | nfr | nfr | nfr | lin | nfr | nfr | log | | | corr | - | - | - | na | na | na | - | na | na | + | | | R2 | .462 | .033 | . 205 | na | na | na | .022 | na | na | .079 | | Midland | model | nfr | log | log | inv | log | nfr | log | log | log | nfr | | | corr | na | - | - | - | · | na | | - | - | na | | | R2 | na | .478 | .377 | .490 | .434 | na | .590 | .536 | .599 | na | | Mount | m ode l | inv | nfr | inv | nfr | nfr | nfr | nfr | nfr | lin | inv | | Pleasant | | - | na | - | na | na | na | na | na | - | 204 | | | R2 | .094 | na | .170 | na | na | na | na | na | .101 | .094 | | Pontiac | model | lin | inv | hyp | nfr | nfr | hyp | log | inv | ìog | lin | | | corr | +
073 | 101 | 267 | na | na | - | - | 244 | 251 | 122 | | | R2 | .072 | .101 | .367 | na | na | .521 | .223 | .244 | .251 | .122 | | Saginaw | model | min ⁱ | nfr | min | min | nfr | nfr | nfr | nfr | nfr | nfr | | | corr | na | | R2 | na | 0etroit | model | nfr | | corr | na | | R2 | na $^{^{\}mathrm{a}}$ inv indicates inverse model used to describe relationship between streamflow and constituent. b log indicates logarithms model used to describe relationship between streamflow and constituent. c lin indicates linear model used to describe relationship between streamflow and constituent. d nfr indicates concentation is not flow related at the 5 percent level of significance. e hyp indicates hyperbolic model used to describe relationship between streamflow and constituent. - indicates negative correlation between streamflow and constituent. ⁹ na indicates that analysis is not applicable. h + indicates positive correlation between streamflow and constituent. i min indicates number of data points below minimum needed to develop relationship. Comparison of trends (table 15) in the changes in nine constituent concentrations and discharges in 12 urban areas indicate: (1) no trend in concentrations or discharges in 66.7 percent of the 108 cases studied, (2) a trend in concentration but not in discharge (13 percent), (3) a trend in discharge but not in concentration (12 percent), (4) a trend in both concentration and discharge (8.3 percent), and (5) two of the nine cases showing a trend in both concentration and discharge indicated a negative trend in concentration and a positive trend in discharge. The positive trend in streamflow in Jackson was associated with a negative trend in concentration of dissolved solids and nonfilterable solids and resulted in a positive trend in discharge. Changes in concentrations and changes in streamflow were unrelated, for measurements made on the same day, in 43.3 percent of the 120 analysis. Of the remaining cases, comparison of trends in concentrations and FAC indicated: (1) no trend in concentration or FAC (60.3 percent), (2) a trend in concentration but not FAC (14.7 percent), (3) a trend in FAC but not concentration (16.2 percent), (4) a trend in both concentration and FAC (8.8 percent), and (5) all cases showing a trend in both concentration and FAC agreed in algebraic sign. Most urban areas showed no time trends in concentrations, discharges, or FAC; however, a higher percentage showed trends than would be expected than by pure chance (table 16). More negative trends were identified near urban areas. More trends were identified among FAC and fewer trends among discharges than were identified among concentrations. Table 15.--Trends in changes of constituent concentration, constituent discharge, and flow-adjusted constituent concentration near urban areas [Concentrations are in mg/L (milligrams per liter) except for specific conductance which is reported as $\mu S/cm$ at 25° C (microsiemens per centimeter at 25 degrees Celsius).] | Urban
area | Flow
anal-
ysis | Phos-
phorus
total
(mg/L
as P) | Chlo-
ride,
total
(mg/L
as Cl) | Sulfate,
total
(mg/L
as SO4) | Nitrogen,
organic
plus
ammonia
total
(mg/L
as N) | Nitrogen,
ammonia
total
(mg/L
as N) | Nitrogen,
nitrate
plus
nitrite
total
(mg/L
as N) | Specific
conduc-
tance,
(µS/cm
at 25
deg. C) | Solids,
residue
at 105
deg. C
total
(mg/L) | Solids,
residue
at 180
deg. C
dis-
solved
(mg/L) | residue
at 105
deg. C
nonfil-
terable
(mg/L) | Stream-
flow | |---------------|----------------------------|--|--|---------------------------------------|--|---|--|---|---|--|---|-----------------| | Ann | conc ^a | -0.002 | -0.400 | ob | 0 | -0.029 | 0.077 | 0 . | 4.75 | 0 | 0 | 0 | | Arbor | disc ^C
FAC e | ° f | 0 | 0 | -0.078 | 049
*9 | 0 | na d | 0 | 0 | 0 | na
na | | Battle | conc | • | .71В | - | • | | | • | | • | | | | Creek | disc | 0 | | 0
0 | 0 | 0
0 | 0 | o
na | 0 | 0 | 0 | o
na | | CIEEK | FAC | * | o ₊ h | * | * | * | * | * | * | * | * | na | | Flint | conc | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ٥ | | | disc | 0 | 0 | 0 | 120 | 0 | 0 | na | 0 | 0 | -2.72 | na | | | FAC | 0 | 0 | 0 | * | * | 0 (| 0 | - | 0 | * | na | | Grand | conc | o | 500 | 0 | 0 | 0 | o | 0 | . 0 | 0 | 0 | ٥ | | Rapids | disc | o | 0 | 0 | 0 | 0 | 0 | | 11.4 | 13.2 | O. | na | | | FAC | * | 0 | 0 | 0 | 0 | 0 | ٥ | 0 | 0 | * | na | | Jackson | conc | 0 | 0 | 0 | 042 | 027 | 0 | 0 | . 0 | -5.20 | 500 |
18.5 | | | disc | ٥ | 1.26 | 0 | 0 | 0 | 0 | | 16.8 | 16.2 | .388 | na | | | FAC | - | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | na | | Kala- | conc | 0 | 250 | 0 | 0 | .023 | .004 | 0 | 0 | 0 | 0 | -5.40 | | mazoo | disc
FAC | 0 | 949 | 0 | 0 | .065 | 0 | na | -7.17 | -8.04 | 0
* | na | | | FAC | U | • | 0 | 0 | 0 | 0 | - | - | - | • | na | | Lansing | conc | 0 | 0 | -1.00 | 0 | 0 | 0 | 0 | 0 | 0 | ٥ | 0 | | | disc | 0 | 0 | 0 | o | 0 | 0 | na | 0 | ٥ | ٥ | na | | | FAC | 0 | 0 | - | * | * | * | 0 | * | * | - | na | | Midland | conc | 006 | 0 | o | 0 | 0 | o | 0 | 0 | 0 | -2.77 | 0 | | | disc | 0 | 0 | 0 | 1.53 | 0 | o | na | 0 | 0 | 0 | na | | | FAC | * | 0 | 0 | 0 | 0 | * | 0 | 0 | 0 | * | na | | Mount | conc | 017 | 0 | 0 | 062 | 048 | .048 | 0 | 0 | 0 | 0 | 0 | | Pleasant | | 010 | 507 | 0 | 052 | 028 | .019 | na | o | 0 | 0 | na | | | FAC | - | * | 0 | * | * | * | * | * | - | 0 | na | | Pontiac | conc | 0 | 0 | 0 | 0 | 0 | o | 0 | 0 | -5.75 | 0 | 0 | | | disc | 0 | 0 | -1.58 | 0
* | 0
* | 0 | na | 0 | 0 | 0 | na | | | FAC | 0 | 0 | 0 | • | * | 0 | 0 | 0 | 0 | 0 | na | | Saginaw | conc | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -5.00 | 0 | 0 | | | disc
FAC | 0
* | 0
* | o
* | 0
* | 0
* | 0
* | na
* | o
* | o
* | 0
* | na
na | | Detroit | | | • | • | | | • | | | | | - | | Detroit | conc | 0 | 0 | 0 | o
-3.13 | 0 | 0 | o
na | 0 | 0 | 0 | o
na | | | FAC | * | * | * | * | * | * | * | * | * | * | na | conc indicates slope of constituent level and time trend, generally in (mg/L)/year b o indicates no trend at the 5 percent level of significance disc indicates slope of discharge-time trend, in tons/day/year na indicates analysis not applicable to the specific constituent e FAC indicates direction of flow adjusted constituent and time trend f indicates flow adjusted constituent and time trend f - indicates flow-adjusted constituent trend negative g * indicates constituent level not related to streamflow rate h + indicates flow-adjusted constituent trend positive Table 16.--Trend-test results near urban areas | Number of urba | n area-consi | tituent | pairs | | |-----------------------------|-------------------|-------------|-------------------|------------------| | | Negative
trend | No
trend | Positive
trend | Number
tested | | Urban area changes | | | | | | Concentration | . 18 | 107 | 7 | 132 | | Discharge | . 13 | 86 | 9 | 108 | | Flow-adjusted concentration | | 51 | 1 | 68 | #### Percentage of urban area-constituent pairs | | Negative
trend | No
trend | Positive
trend | |---|-------------------|-------------|-------------------| | Urban area changes | | | | | Concentration | 13.6 | 81.1 | 5.3 | | Load | 12.0 | 79.7 | 8.3 | | Flow-adjusted concentration . | 23.5 | 75.0 | 1.5 | | Distribution under the null hypothesis (no trend) | 2.5 | 95.0 | 2.5 | #### SUMMARY AND CONCLUSIONS Michigan Department of Natural Resources maintains 23 urban water-quality monitoring sites on inland streams (streams draining basins in Michigan) and 20 sites on Detroit River. The sites on inland streams are located upstream and downstream from 12 urban areas in Michigan's Lower Peninsula. Sites on Detroit River are located at the Windmill Point and Fermi Transects, which are upstream and downstream from the Detroit area. Twelve years of monthly water-quality data for 9 constituents were analyzed, including phosphorus; chloride; sulfate; organic, ammonia, and nitrate plus nitrite nitrogen; and total, dissolved, and nonfilterable-solids residues. Specific conductance was also analyzed. The water quality of streams was analyzed to (1) characterize the concentration and discharge of selected chemical constituents, (2) characterize the change in concentration and discharge near urban areas on the basis of paired stations upstream and downstream from urban areas, (3) describe the relation between streamflow and concentrations, and (4) detect trends in water-quality data. Time-series plots were used to identify step trends (abrupt changes) in the average concentration of constituents at each site. Only the most recent past of a record with a step trend was used to characterize water-quality conditions. The plots revealed 22 step trends at sites on inland streams, 52 at sites on Detroit River, and 7 near urban areas. Most step trends occurred in records of phosphorus and nitrogen. Constituent concentrations were higher during earlier periods of record for all records showing step trends except for ammonia nitrogen which was lower. Records that had a monotonic trend in average concentration with time were identified by using the nonparametric Seasonal Kendall Test. The adequacy of a linear approximation to the monotonic trend was determined by inspection of a plot of the time-series data. Where a linear approximation to the trend was appropriate, the Seasonal Kendall Slope Estimator was used to adjust the data in order for data summaries to reflect current conditions. The adjustment varied over the period of record; larger adjustments (in absolute value) were applied to data obtained early in the data-collection period and smaller adjustments were applied to more recent data. Periods of record that exhibited nonlinear trends were considered nonhomogeneous and were divided into two periods—an earlier and later period. The earlier period contained the nonlinear trend; data summaries were computed on the later period. Data from most sites and urban areas showed no linear time trend in constituent concentration, constituent discharge, or flow-adjusted constituent concentration. Occurrence of a trend in concentration was generally associated with a trend in discharge and flow-adjusted concentration. More trends were identified among flow-adjusted concentrations than among concentrations; fewer trends were identified among discharge data. Data summaries for concentrations and discharges reflect current (end of 1984) conditions. For inland streams, Saginaw River generally had the greatest constituent concentrations and discharges; Grand River upstream from Jackson ranked among the least constituent concentrations and discharges. Median dissolved-solids concentrations for Clinton River downstream from Pontiac exceed Michigan's 1986 stream-water quality standard. Upstream from Detroit, constituent concentrations of Detroit River did not differ appreciably across Windmill Point Transect. However, downstream from Detroit at the Fermi Transect, most constituent concentrations of Detroit River were greater near the American and Canadian shorelines. Greatest changes in constituent concentrations generally occurred in the Grand River near Jackson, the Clinton River near Pontiac, and the Tittabawassee River near Midland; smallest changes in constituent concentrations occurred in Saginaw River near Saginaw, Detroit River near Detroit, and Kalamazoo River near Battle Creek. Maximum change in constituent discharges occurred in Detroit River near Detroit for all constituents. Among urban areas along inland streams, greatest changes in constituent discharges occurred in Grand River near Grand Rapids while the least changes in constituent discharges occurred in Chippewa River near Mount Pleasant. Streamflow and constituent concentrations were correlated at most (73-percent) sites on inland streams but few (15 percent) sites on Detroit River. At inland sites, higher streamflows were generally (78 percent) associated with lower constituent concentrations. In urban areas, changes in streamflow and changes in constituent concentrations were related in 57 percent of the analyses; greater changes in streamflows were generally (94.1 percent) associated with smaller changes in constituent concentration. #### References Cited - Hirsch, R. M. and Slack, J. R., 1984, A nonparametric trend test for seasonal data with serial dependence, Water Resources Research, v. 20, no. 6, p. 727-732. - Hirsch, R. M., Slack, J. R., and Smith, R. A., 1982, Techniques of trend analysis for monthly water-quality data, Water Resources Research, v. 18, no. 1, p. 107-121. - Holtschlag, D. J., 1981, Flow model of Saginaw River near Saginaw, Michigan: U.S. Geological Survey Open-File Report 81-1061, 20p. - Mackenthun, K. M., 1973, Toward a cleaner aquatic environment. U.S. Environmental Protection Agency, Washington, D.C. - Quinn, F. H., and Hagman, J. C., 1977, Detroit River and St. Clair River Transient Models: National Oceanic and Atmospheric Administration Technical Memorandum ERL GLERL-14, 45p. - Smith, R. A., Hirsch, R. M., and Slack, R. S., 1982, A study of trends in total phosphorus measurements at NASQAN stations: U.S. Geological Survey Water-Supply Paper 2190, 34 p. - U.S. Army Corps of Engineers, 1975, Detroit River-- Aerial drogue survey and mean velocity distribution study, U.S. Army Corps of Engineers Detroit District Report. - U.S. Environmental Protection Agency, 1976, Quality criteria for water: U.S. Environmental Protection Agency Report, 256 p. - ---- 1977a, National interim primary drinking water regulations: U.S. Government Printing Office, 159 p. - ---- 1977b, National secondary drinking water regulations: Federal Register, v. 42, no. 62, Thursday, March 31, 1977, Part I, p. 17143-17147. - Water Resources Commission, 1986, Water quality standards for Michigan Intrastate Waters: Lansing, Mich., Michigan Water Resources Commission, 22p. - Wetzel, R. G., 1975, Limnology: W. B. Sanders Company, p. 243. ILLUSTRATIONS #### CONCENTRATION DISTRIBUTION Minimum Maximum Figure 7.--Sites on inland streams and variation of total phosphorus concentration. ## CONCENTRATION DISTRIBUTION Minimum Maximum Lower Mean Upper Figure 8.--Sites on inland streams and variation of total chloride concentration. Figure 9.--Sites on inland streams and variation of total sulfate concentration. # EXPLANATION CONCENTRATION DISTRIBUTION Minimum Maximum Mean Upper quartile
Median quartile Figure 10.--Sites on inland streams and variation of total organic plus ammonia nitrogen concentration. #### CONCENTRATION DISTRIBUTION Minimum Maximum Mean Lower Upper quartile Median quartile 380226 Grand River (Jacksonupstream) Grand River (Grand 410050 Rapids-upstream) 370002 Chippewa River (Mount Pleasant-upstream) 130202 Battle Creek (Battle Creek-upstream) 250098 Flint River (Flintupstream) 810242 Huron River (Ann Arbor-× upstream) 130147 Kalamazoo River (Battle Creek-upstream) 560003 Tittabawassee River (Midland-upstream) Kalamazoo River (Battle Creek-downstream) 390057 Clinton River (Pontiac-630529 upstream) 390079 Kalamazoo River (Kalamazoo-upstream) 230038 Grand River (Lansingupstream) 630252 Clinton River (Pontiacdownstream) 370009 Chippewa River (Mount Pleasant-downstream) 230028 Grand River (Lansingdownstream) 250033 Flint River (Flint-downstream) 810042 Huron River (Ann Arbordownstream) 730150 Saginaw River (Saginaw upstream) 380031 Grand River (Jacksondownstream) 560151 Tittabawassee River (Midland-downstream) INLAND STREAM NO 410052 Grand River (Grand Rapids-downstream) **EXPLANATION** Figure 11.--Sites on inland streams and variation of total ammonia nitrogen concentration. ### EXPLANATION CONCENTRATION DISTRIBUTION #### Maximum Minimum M Lower quartile Median quartile 630529 Clinton River (Pontiacupstream) 810242 Huron River (Ann Arborupstream) 380226 Grand River (Jacksonupstream) Flint River (Flint-250098 upstream) 560003 Tittabawassee River (Midland-upstream) 370002 Chippewa River (Mount Pleasant-upstream) 370009 Chippewa River (Mount Pleasant-downstream) 130202 Battle Creek (Battle Creek-upstream) 560151 Tittabawassee River (Midland-downstream) 810042 Huron River (Ann Arbor downstream) STREAM 390079 Kalamazoo River (Kalamazoo-upstream) INLAND 230038 Grand River (Lansingupstream) NO 390058 Kalamazoo River SITE (Kalamazoo-downstream) 410052 Grand River (Grand Rapids-downstream) 390057 Kalamazoo River (Battle Creek-downstream) 380031 Grand River (Jacksondownstream) 730150 Saginaw River (Saginaw upstream) 410050 Grand River (Grand Rapids-upstream) 130147 Kalamazoo River (Battle Creek-upstream) Saginaw River (Saginaw 090162 downstream) 230028 Grand River (Lansingdownstream) 250033 Flint River (Flintdownstream) Figure 12.--Sites on inland streams and variation of total nitrate plus nitrite nitrogen concentration. 1.5 2.5 TOTAL NITRATE PLUS NITRITE NITROGEN CONCENTRATION, IN MILLIGRAMS PER LITER AS NITROGEN 3.0 4.0 3.5 4.5 5.0 0.5 1.0 0 630252 Clinton River (Pontiac downstream) #### SPECIFIC CONDUCTANCE DISTRIBUTION SPECIFIC CONDUCTANCE, IN MICROSIEMENS PER CENTIMETER AT 25 DEGREES CELSIUS Figure 13.--Sites on inland streams and variation of specific conductance. #### quartile Médian quartile 56000**3** Tittabawassee River (Midland-upstream) 370002 Chippewa River (Mount Pleasant-upstream) Grand River (Jackson-380226 upstream) 370009 Chippewa River (Mount Pleasant-downstream) 250098 Flint River (Flintupstream) 390079 Kalamazoo River (Kalamazoo-upstream) 630529 Clinton River (Pontiacupstream) Kalamazoo River (Battle 130147 Creek-upstream) 810242 Huron River (Ann Arborupstream) ·-----390058 Kalamazoo River (Kalamazoo-downstream) STREAM 410050 Grand River (Grand Rapids-upstream) INLAND 130202 Battle Creek (Battle Creek-upstream) NO O 810042 Huron River (Ann Arbordownstream) SITE 250033 Flint River (Flintdownstream) 390057 Kalamazoo River (Battle Creek-downstream) 2300**3**8 Grand River (Lansingupstream) 410052 Grand River (Grand Rapids-downstream) 380031 Grand River (Jackson-downstream) 230028 Grand River (Lansingdownstream) 560151 Tittabawassee River (Midland-downstream) Saginaw River (Saginaw-090162 downstream) Saginaw River (Saginaw-730150 upstream) 630252 Clinton River (Pontiacdownstream) 0 70 140 210 280 350 420 490 560 630 EXPLANATION CONCENTRATION DISTRIBUTION Maximum Minimum Figure 14.--Sites on inland streams and variation of total solids concentration. TOTAL SOLIDS CONCENTRATION (RESIDUE AT 105 DEGREES CELSIUS), IN MILLIGRAMS PER LITER Figure 15.--Sites on inland streams and variation of dissolved-solids concentration. ### **EXPLANATION CONCENTRATION DISTRIBUTION** SITE ON INLAND STREAM Figure 16.--Sites on inland streams and variation of nonfilterablesolids concentration. Figure 17.--Sites on inland streams and variation of streamflow. Figure 21.--Urban areas along Grand River and changes in total phosphorus concentration. Figure 22.--Urban areas along Grand River and changes in total chloride concentration. Figure 23.--Urban areas along Grand River and changes in total sulfate concentration. Figure 24. -- Urban areas along Grand River and changes in total organic plus ammonia nitrogen concentration. Figure 25.--Urban areas along Grand River and changes in total ammonia nitrogen concentration. Figure 26.--Urban areas along Grand River and changes in total nitrate plus nitrite nitrogen concentration. Figure 27.--Urban areas along Grand River and changes in specific conductance. Figure 28.--Urban areas along Grand River and changes in total solids concentration. Figure 29. -- Urban areas along Grand River and changes in dissolvedsolids concentration. Figure 30.--Urban areas along Grand River and changes in nonfilterablesolids concentration. Figure 31. -- Urban areas along Grand River and changes in streamflow. ## CONCENTRATION DISTRIBUTION Minimum Maximum Lower^{*} Upper quartile Médian quartile Windmill Point Transect 4U SU MICHIGAN **ONTARIO** 7U 8U 9U 10U SITE ON DETROIT RIVER Fermi Transect 1D 2D 3D 4D **MICHIGAN ONTARIO** 5D 6D 7D 8D 9D 10D 0.01 0 0.02 0.03 0.04 0.05 0.06 0.07 0.08 0.09 0.10 TOTAL PHOSPHORUS CONCENTRATION, IN MILLIGRAMS PER LITER Figure 32.--Sites on Detroit River and variation of total phosphorus concentration. # EXPLANATION CONCENTRATION DISTRIBUTION Minimum Maximum Figure 33.--Sites on Detroit River and variation of total chloride concentration. ## CONCENTRATION DISTRIBUTION Minimum Maximum Me'an Upper Lower quartile Médian quartile 1U 2U Windmill Point **3**U Transect 4U 5U **6**U **MICHIGAN 7**U 8U 9U 10U SITE ON DETROIT RIVER Fermi Transect 1D 2D 3D 4D **MICHIGAN ONTARIO** 5D 6D 7D 8D 9D 10D 10.0 11.5 23.5 16.0 17.5 19.0 20.5 22.0 **EXPLANATION** Figure 34.—Sites on Detroit River and variation of total sulfate concentration. TOTAL SULFATE CONCENTRATION, IN MILLIGRAMS PER LITER ## **EXPLANATION** CONCENTRATION DISTRIBUTION Minimum Maximum Lower `Upper quartile Médian quartile 1U Windmill Point 2U Transect **3**U 4U SU 6U **MICHIGAN** 7U **ONTARIO** 8U 9U 10U SITE ON DETROIT RIVER Fermi Transect 1D 2D 3D 4D **MICHIGAN** ONTARIO 5D 6D 7D 8D 9D 10D Figure 35.--Sites on Detroit River and variation of total organic plus ammonia nitrogen concentration. 0.5 TOTAL ORGANIC PLUS AMMONIA NITROGEN CONCENTRATION, IN MILLIGRAMS PER LITER AS NITROGEN 0.6 0.7 0.9 1.0 ## CONCENTRATION DISTRIBUTION Minimum Maximum Lower/ `Upper quartile Median quartile Windmill Point 1U Transect 2U **3**U 4U SU 6U **MICHIGAN** ONTARIO 7U 8U 9U 10U SITE ON DETROIT RIVER Fermi Transect 1D 2D 3D 4D **MICHIGAN** ONTARIO 5D 6D 8D 9D 10D 0.15 0.05 0.10 0.20 0.25 0.30 0.35 0.40 0.45 **EXPLANATION** Figure 36.--Sites on Detroit River and variation of total ammonia nitrogen concentration. TOTAL AMMONIA NITROGEN CONCENTRATION, IN MILLIGRAMS PER LITER AS NITROGEN ## CONCENTRATION DISTRIBUTION Minimum Maximum quartile Médian quartile 10 2U Windmill Point 3U Transect 4U 5U 6U **MICHIGAN** 7U 8U 9U 10U SITE ON DETROIT RIVER Fermi Transect 1D 2D 3D 4D **MICHIGAN** ONTARIO SD 6D 7D 8D 9D 10D 0.1 0 0.2 0.3 0.8 0.9 1.0 0.4 0.5 0.6 0.7 TOTAL NITRATE PLUS NITRITE NITROGEN CONCENTRATION, IN MILLIGRAMS PER LITER AS NITROGEN Figure 37.—Sites on Detroit River and variation of total nitrate plus nitrite nitrogen concentration. #### SPECIFIC CONDUCTANCE DISTRIBUTION Figure 38--Sites on Detroit River and variation of specific conductance. ## CONCENTRATION DISTRIBUTION Minimum Maximum quartile Median 1U 2U **3**U Windmill Point Transect 4U 5U 6U **7**U 8U 9U 10U SITE ON DETROIT RIVER Fermi Transect 1D 2D 3D 4D 5D 6D 7D 8D 9D 10D 90 195 210 105 120 135 150 165 180 TOTAL SOLIDS CONCENTRATION (RESIDUE AT 105 DEGREES CELSIUS), IN MILLIGRAMS PER LITER Figure 39.—Sites on Detroit River and variation of total solids concentration. ## EXPLANATION CONCENTRATION DISTRIBUTION Minimum Maximum Figure 40.--Sites on Detroit River and variation of dissolved-solids concentration. ## CONCENTRATION DISTRIBUTION Minimum Maximum Meàn Upper quartile Lower quartile Médian 2U **3**U Windmill Point 4U 5U **6U** S **MICHIGAN** ONTARIO 8U 9U 100 SITE ON DETROIT RIVER Fermi Transect 1D 2D 3D 4D MICHIGAN ONTARIO 5D 6D 7D 8D 9D 10D 0 12 16 20 24 32 36 40 28 NONFILTERABLE-SOLIDS CONCENTRATION (RESIDUE AT 105 DEGREES CELSIUS), IN MILLIGRAMS PER LITER Figure 41.—Sites on Detroit River and variation of nonfilterable—solids concentration. Figure 42.--Sites on inland streams and variation of total phosphorus discharge. EXPLANATION DISCHARGE DISTRIBUTION Maximum Minimum Figure 43.--Sites on inland streams and variation of total chloride discharge. Figure 44.—Sites on inland streams and variation of total sulfate discharge. Figure 45.--Sites on inland streams and variation of total organic plus ammonia nitrogen discharge. #### DISCHARGE DISTRIBUTION Maximum Mean Lower Upper quartile Médian quartile 380226 Grand River (Jacksonupstream) Clinton River (Pontiac 630529 upstream) 130202 Battle Creek (Battle Creek-upstream) 630252 Clinton River (Pontiacdownstream) 370002 Chippewa River (Mount Pleasant-upstream) 250098 Flint River (Flintupstream) .00 810242 Huron River (Ann Arborupstream) 130147 Kalamazoo River (Battle .g. Creek-upstream) 560003 Tittabawassee River (Midland-upstream) 230038 Grand River (Lansingupstream) 3800**31** Grand River (Jacksondownstream) Chippewa River (Mount 370009 Pleasant-downstream) 250033 Flint River (Flintdownstream) Kalamazoo River 390079 (Kalamazoo-upstream) ON INLAND STREAM SITE 390057 410050 230028 560151 390058 730150
Kalamazoo River (Battle Creek-downstream) Grand River (Grand Rapids-upstream) 810042 Huron River (Ann Arbordownstream) Grand River (Lansing- Tittabawassee River (Midland-downstream) Saginaw River (Saginaw-upstream) downstream) Kalamazoo River (Kalamazoo-downstream) **EXPLANATION** 410052 Grand River (Grand Rapids-downstream) 090162 Saginaw River (Saginaw downstream) 0.001 0.002 0.005 0.01 0.02 0.05 0.1 0.2 TOTAL AMMONIA NITROGEN DISCHARGE, IN TONS PER DAY AS NITROGEN Figure 46--Sites on inland streams and variation of total ammonia nitrogen discharge. #### Lower Upper quartile Median quartile 630529 Clinton River (Pontiacupstream) Grand River (Jackson-380226 upstream) 250098 Flint River (Flintupstream) 810242 Huron River (Ann Arborupstream) 130202 Battle Creek (Battle Creek-upstream) Chippewa River (Mount 370002 Pleasant-upstream) 370009 Chippewa River (Mount Pleasant-downstream) 560003 Tittabawassee River (Midland-upstream) 810042 Huron River (Ann Arbordownstream) 380031 Grand River (Jacksondownstream) 630252 Clinton River (Pontiacdownstream) 230038 Grand River (Lansingupstream) Flint River (Flint-250033 downstream) Kalamazoo River (Battle 130147 Creek-upstream) 390079 Kalamazoo River (Kalamazoo-upstream) 390057 Kalamazoo River (Battle Creek-downstream) Kalamazoo River (Kalamazoo-downstream) 390058 560151 Tittabawassee River (Midland-downstream) 230028 Grand River (Lansing-M----downstream) 410052 Grand River (Grand Rapids-downstream) Grand River (Grand Rapids-upstream) 410050 090162 Saginaw River (Saginawdownstream) 730150 Saginaw River (Saginaw-M upstream) 0.005 2 8 002 0.02 ಜ 8 0.001 0.01 ö TOTAL NITRATE PLUS NITRITE NITROGEN DISCHARGE, IN TONS PER DAY AS NITROGEN STREAM ON INLAND SITE EXPLANATION DISCHARGE DISTRIBUTION Maximum Minimum Figure 47.--Sites on inland streams and variation of total nitrate plus nitrite nitrogen discharge. Figure 48.--Sites on inland streams and variation of total solids discharge. Figure 49.—Sites on inland streams and variation of dissolved—solids discharge. #### Mean Lower-`Upper quartile Median quartile 630529 Clinton River (Pontiacupstream) 380026 Grand River (Jackson-| | m| upstream) 130202 Battle Creek (Battle Creek-upstream) 630252 Clinton River (Pontiacdownstream) 810242 Huron River (Ann Arborupstream) 370002 Chippewa River (Mount Pleasant-upstream) 250098 Flint River (Flintupstream) Grand River (Jackson-380031 H downstream) Chippewa River (Mount Pleasant-downstream) 370009 130147 Kalamazoo River (Battle Creek-upstream) SITE ON INLAND STREAM 560003 Tittabawassee River (Midland-upstream) 810042 Huron River (Ann Arbordownstream) 230038 Grand River (Lansingupstream) 250033 Flint River (Flintdownstream) 390079 Kalamazoo River (Kalamazoo-upstream) 230028 Grand River (Lansingdownstream) 390057 Kalamazoo River (Battle Creek-downstream) 390058 Kalamazoo River M -----(Kalamazoo-downstream) 560151 Tittabawassee River (Midland-downstream) 410050 Grand River (Grand Rapids-upstream) 090162 Saginaw River (Saginawdownstream) 410052 Grand River (Grand Rapids-downstream) 730150 Saginaw River (Saginawupstream) 10 20 20 100 20,000 10, NONFILTERABLE-SOLIDS DISCHARGE (RESIDUE AT 105 DEGREES CELSIUS), IN TONS PER DAY EXPLANATION DISCHARGE DISTRIBUTION Maximum Minimum Figure 50.--Sites on inland streams and variation of nonfilterable-solids discharge. Figure 51.--Urban areas and variation of changes in total phosphorus concentration. ## **EXPLANATION** CONCENTRATION DISTRIBUTION. Minimum Maximum quartile Median quartile Saginaw Detroit **H**-i Grand Rapids Kalamazoo Mount Pleasant Lansing URBAN AREA Ann Arbor Battle Creek F1int Jackson Pontiac Mid1and H -25 -10 20 35 50 65 80 95 110 125 Figure 52.--Urban areas and variation of changes in total chloride concentration. CHANGE IN TOTAL CHLORIDE CONCENTRATION, IN MILLIGRAMS PER LITER Figure 53.--Urban areas and variation of changes in total sulfate concentration. #### **EXPLANATION** CHANGE IN TOTAL ORGANIC PLUS AMMONIA NITROGEN CONCENTRATION, IN MILLIGRAMS PER LITER AS NITROGEN Figure 54.--Urban areas and variation of changes in total organic plus ammonia nitrogen concentration. # **EXPLANATION** CONCENTRATION DISTRIBUTION Minimum Maximum Upper quartile Lower quartile Médian Mount Pleasant Pontiac Battle Creek Flint Ann Arbor Lansing Detroit Saginaw Jackson Mid1and Grand Rapids IN MILLIGRAMS PER LITER AS NITROGEN 0.2 Kalamazoo -0.2 -0.1 0 0.1 Figure 55.--Urban areas and variation of changes in total ammonia nitrogen concentration. 0.3 CHANGE IN TOTAL AMMONIA NITROGEN CONCENTRATION, 0.4 0.5 0.6 0.7 0.8 Figure 56.--Urban areas and variation of changes in total nitrate plus nitrite nitrogen concentration. # EXPLANATION SPECIFIC CONDUCTANCE DISTRIBUTION Minimum Maximum CHANGE IN SPECIFIC CONDUCTANCE, IN MICROSIEMENS PER CENTIMETER AT 25 DEGREES CELSIUS Figure 57.--Urban areas and variation of changes in specific conductance. Figure 58.--Urban areas and variation of changes in total solids concentration. Figure 59.--Urban areas and variation of changes in dissolved-solids concentration. ## **EXPLANATION** CONCENTRATION DISTRIBUTION Minimum Maximum Lower quartile Median quartile Kalamazoo Midland Saginaw Grand Rapids Detroit F1int Lansing Battle Creek Jackson Ann Arbor Pontiac Mount Pleasant -30 -20 -10 10 20 30 40 -50 -40 50 Figure 60.--Urban areas and variation of changes in nonfilterable- CHANGE IN NONFILTERABLE-SOLIDS CONCENTRATION (RESIDUE AT 105 DEGREES CELSIUS), IN MILLIGRAMS PER LITER solids concentration. Figure 61.--Urban areas and variation of changes in streamflow. ### CHANGE IN TOTAL PHOSPHORUS DISCHARGE, IN TONS PER DAY Figure 62.--Urban areas and variation of changes in total phosphorus discharge. CHANGE IN TOTAL CHLORIDE DISCHARGE, IN TONS PER DAY Figure 63.--Urban areas and variation of changes in total chloride discharge. Figure 64.--Urban areas and variation of changes in total sulfate discharge. CHANGE IN TOTAL ORGANIC PLUS AMMONIA NITROGEN DISCHARGE, IN TONS PER DAY AS NITROGEN Figure 65.--Urban areas and variation of changes in total organic plus ammonia nitrogen discharge. CHANGE IN TOTAL AMMONIA NITROGEN DISCHARGE, IN TONS PER DAY AS NITROGEN Figure 66.--Urban areas and variation of changes in total ammonia nitrogen discharge. CHANGE IN TOTAL NITRATE PLUS NITRITE NITROGEN DISCHARGE, IN TONS PER DAY AS NITROGEN Figure 67.--Urban areas and variation of changes in total nitrate plus nitrite nitrogen discharge. Figure 68.--Urban areas and variation of changes in total solids discharge. Figure 69.--Urban areas and variation of changes in dissolved-solids discharge. CHANGE IN NONFILTERABLE SOLIDS DISCHARGE (RESIDUE AT 105 DEGREES CELSIUS), IN TONS PER DAY Figure 70.--Urban areas and variation of changes in nonfilterable-solids discharge.